

FREE

LAKER NEWS

FREE

SPONSORED BY THE
**LAKE CITY CHAMBER
OF COMMERCE**

OCTOBER 2013

Briceville Library Ribbon Cutting

The Briceville Community cut the ribbon for the Grand Opening of the new Briceville Library on September 13th. Project Leader, Marshall Hackworth introduced many key players who made the project possible from Tre Hargett the Tennessee Secretary of State, to former and current County Mayors and Commissioners to the previous librarian and board members to representatives for USDA and the Anderson County School Director.

The new Briceville Public Library is an example of what can happen when the community works together on a project. The funds for the building were contributed by the state and the county, fundraisers were conducted, private donations were provided and the land was donated by the Anderson County School Department.

The community support was evident through the participation of over 100 people at the ribbon cutting. The library board members have been working on a new building since 2008.

The community support was evident through the participation of over 100 people at the ribbon cutting.

The library board members have been working on a new building since 2008.

Museum of Appalachia

Tennessee Fall Homecoming

The 34th annual Tennessee Fall Homecoming will be from October 11th through 13th this year at the Museum of Appalachia, featuring more than 400 traditional musicians, singers, cloggers, and buck dancers.

The three-day Homecoming is one of the nation's largest, most authentic music and folk festivals. Each day, all day, musicians perform on five unique stages, filling the air with bluegrass, old-time, Southern Gospel and Americana music.

Homecoming includes historic demonstrations of mountain skills, Revolutionary War and Civil War encampments, and a large arts and crafts fair featuring authentic Appalachian artisans. Pinto beans cooked over an open fire, home-made ice cream, Dutch oven cobbler, sassafras tea and bar-b-que, are some of the southern delicacies available for purchase.

Making their first appearance at Homecoming are Blue Highway, The Box Cars, Chris Jones & The Night Drivers and The Dale Ann Bradley Band. The 2013 lineup also includes returning favorites, Russell Moore & Illrd Tyme Out, Doyle Lawson & Quicksilver, The

Homecoming (Continued on page 5)

Anderson County

Hall of Fame Class of 2013

The Anderson County Hall of Fame will continue its tradition of honoring the area's finest community members at the dinner and induction ceremony on Thursday, November 21, 2013, at the First Baptist Church of Clinton.

Stephen Bargatze, internationally acclaimed comedian and motivational speaker, will serve as the keynote speaker of the 7th annual celebration.

Each year, individuals with ties to Anderson County are inducted into the Hall of Fame in ten categories, and the Class of 2013 includes Judy Bates for the Coach/Youth Mentor category, Jeanie Bertram in the Lifetime Achievement category, Reverend Tom Byrge in the Lifetime Ministry category, Bobby Delozier in the Athlete category, Byron Hale in the Elected/Public Official category, Mary Sure Harris in the Visionary category, Bobby Leach in the Community Volunteer category, Colonel Thomas Shank in the Military category, Dr. Bob Smallridge in the K-12 Education category, Paul Smith in the Business Leader category, Carl Swisher in the Business Leader category and Robert Swisher in the Business Leader category.

On the night of the dinner and induction ceremony presented by Fox Toyota/Chevrolet, the doors will open at 5:30 p.m. for the silent auction. Dinner will begin at 6:00 p.m., and the induction ceremony will follow at 7:00 p.m. Tickets are \$100 (\$85 is tax deductible) and tables of eight are \$700 (\$580 is tax deductible). All proceeds from this event benefit the Boys & Girls Clubs of North Anderson County. Tickets are available by phone 865-232-1070, website www.AndersonCountyHallofFame.com, or mail c/o Boys & Girls Club of North Anderson County, P.O. Box 537, Lake City, TN 37769.

The Boys & Girls Club of North Anderson County, a member of Boys & Girls Clubs of the Tennessee Valley (BGCTNV), began providing services to children in 2005. BGCTNV offers programs that increase academic success, encourage healthy lifestyles and encourage good character and citizenship among youth.

The Boys & Girls Club believes that each young person we serve has limitless potential that we must discover, ignite and foster. Along with providing educational support and leadership opportunities, Clubs empower youth to support and influence their Club and community, sustain meaningful relationships with others, develop a positive self-image, participate in the democratic process and respect their own and others' cultural identities. There are 14 Club locations in Knox, Blount, Loudon and northern Anderson Counties.

Volunteers Needed

The Coal Creek Watershed Foundation is asking for your help with installing two additional historical markers in Briceville at the new Public Library adjacent to Briceville School on Saturday, October 5th, from 9:00 until 11:30 a.m.

Afterwards, everyone is invited to hike the existing railroad tracks from Briceville to Drummond Bridge to examine its potential for conversion to rails-to-trails.

Volunteers can meet at Briceville School at 9:00 a.m. Vehicles will also be parked at Drummond Bridge, so you can ride back to the school after the hike.

The two markers will join the other 17 historical markers that are located throughout the watershed. To find out more, visit www.coalcreekaml.com, call 865-660-2620 or 865-584-0344 Ext. 102 or email clmoore@geoe.com.

Sign up for the Laker News Online at www.lakecitychambertn.com

Lake City Events and Meetings

October 5	Lined In Seminar at Anderson County Chamber
October 3-5	Marlow Volunteer Fire Department Rummage Sale-9 a.m. to 6 p.m.
October 4	Pickin' in the Park at Norris Dam State Park Amphitheater Area-6 to 9:30 p.m.
October 4	Anderson County High School Football Homecoming
October 5	Coal Creek Watershed Historical Marker Installation
October 5	New River Fall Festival 10 a.m. to 6 p.m.
October 5	Pet Fest and Blessing at Grace Lutheran Church
October 7	Lake City Lions Club Meeting at 6:30 p.m.
October 8	Lake City Chamber Coffee hosted by Norris Dam State Park-8 to 9:30 a.m.
October 10	Wilderness First Aid and Survival Class
October 10- ?	Porch Sale at Appalachian Arts Craft Center
October 10-13	Museum of Appalachia Fall Homecoming
October 11-12	Clinch River Antique Festival
October 14-18	Anderson County Schools Fall Break
October 15	Health Care Reform Free Seminar
October 17-27	Fall Boat Cruises at Norris Dam State Park
October 17	Food and Fellowship at Lake City First Baptist Church
October 19	October Sky Festival
October 20-26	Friends of the Libraries in Tennessee Week
October 28-31	Reality House at Main Street Baptist Church
November 12	Boys and Girls Club of North Anderson County's Hall of Fame

Chamber Networking Events

The Anderson County Elected Officials hosted the September Lake City Chamber Networking Event, which was a business after hours, on September 10th at Lake City Municipal Building. They cooked hot dogs for the the public.

Jeff Cole, Anderson County Clerk

L to R-Shane Vowell, Zach Bates, Zach Farrar, Paul White

The next Lake City Chamber of Commerce's Networking Event will be a Coffee hosted by Norris Dam State Park on October 8, 2013 from 8 to 9:30 a.m. at the Tea Room located on the east side of Norris Dam State Park.

Everyone is welcome. This is a great opportunity for chamber members to network with other chamber members. If you are interested in joining the chamber, please feel free to attend this event.

For more information about the Lake City Chamber, visit www.LakeCityChamberTN.com.

Find us on Facebook

[Facebook.com/LakeCityTennessee](https://www.facebook.com/LakeCityTennessee)

This paper is published by the Lake City Chamber of Commerce monthly and is free to the public.

Lake City Chamber of Commerce
 P. O. Box 1054
 Lake City, TN 37769
 865-426-9595
 Fax 865-457-4545
info@LakeCityChamberTN.com

Please submit events and content information by email or fax.

Laker News Advertising Rates

Newspaper Sponsorship-\$300.00

Includes a full page advertisement for one month of the advertiser's choosing based on availability (value \$125) and eleven months of business card size advertisement (value \$220). Total savings of \$45.00. Sponsorship also includes a article about the advertiser's business.

Lake City Chamber Member's Rates

Full Page.....\$100.00
 Half Page.....\$50.00
 Quarter Page.....\$25.00
 Business Card 3 1/2" x 2"...\$10.00

Non-Lake City Chamber Member's Rates

Full Page.....\$125.00
 Half Page.....\$75.00
 Quarter Page.....\$50.00
 Business Card 3 1/2" x 2"...\$20.00

Classified Advertisements available to \$5 per line

Contact the Lake City Chamber of Commerce for multi-month discounts

Lake City

Chamber of Commerce

Join our Mission

865-426-9595 • LakeCityChamberTN.com

Send Us Your News

The Laker News is published by volunteers who are not always able to gather all of the news happening in Lake City. Therefore, we are asking for your help. If you are at an event, please take a picture and email it to the Laker News at info@lakecitychamberTN.com with the details of the event. Also, if you are involved in an organization or group that is planning an event in Lake City, please email or call the Laker News with the details. There is no event too big or too small to let us know about.

LIBRARY NEWS

Question: What do you need to get a library card?

Answer: A current ID & recent mail addressed to you.

Question: How much does it cost?

Answer: You can get a library card to check out books, DVDs, CDs, and magazines for free! We also have computers with internet.

The Lake City Public Library will be hosting Children's Story Time every Fridays at 4 p.m. and Saturday at 12 noon. This program is for children from birth to 12 years of age. There will be a story, snacks and craft that you can do with your child.

On the last Friday of October, the Lake City Public Library will be hosting a Children's Costume Halloween Party during the children's story time. There will be games, treat bags, stories and more.

The Common Thread Needle Arts Club will meet at the Lake City Public Library on Thursday, October 17th at 10 a.m. The purpose of the club is to encourage each other in friendship, to create beauty in our world, to increase skills and pass them on, to use skills to help others and to promote a sense of community. So whether you knit, crochet, tat, embroider, quilt or would like to learn, bring your projects and come join us. In the big picture, you can all find a common thread that draws us to each other.

The Lake City Public Library's Book Discussion Group will be meeting on Monday, October 28th at 10 a.m. Participants will be able to share what they have been reading and refreshments will be served.

The library's basic computer classes are every Tuesdays from 11 a.m. to 12 noon and a Job Search Computer Lab will be Tuesday, October 15th from 10 to 11 a.m.

The Lions Club Needs You

The Lake City Lions Club has served Lake City since 1944. The Club is getting older with fewer members and needs your help to grow and continue to serve the community with services such as purchasing eye glasses for the needy.

You are invited to an open house on October 7 at 6:30 p.m. at the Shoney's in Clinton to discuss the Club's needs in order to continue community services. Please RSVP Lion L.C. Madrone at 865-426-6832 or email lmadron@acs.ac.

Over the years the Lake City Lions Club has provided many valuable serves to the city such as providing and installed flag poles, building a building at the football field for use by vendors, providing food baskets at Christmas, working with Toys for Tots, placing flags on Main Street on special occasions, putting in place the first library in Lake City, rebuilding used bikes for use as Christmas presents and providing eyeglasses and eye exams the needy in Lake City.

Without your help the Lake City Lions Club will not be able to continue these needed projects.

Health Care Reform Free Seminar

The Campbell County Small Business will provide the Health Care Reform Update for Small Businesses free seminar on Tuesday, October 15th from 11:30 a.m. to 1:00 p.m. at the Business Incubator Office located at the Community Trust Bank Building, 2603 Jacksboro Pike, 2nd Floor, Jacksboro.

The Affordable Care Act of 2010 a.k.a. Obama Care legislation will have a greater impact on January 1, 2014. This seminar is an opportunity for small business employers to find out what is required and how this legislation may impact you.

Mr. Tony Macourek, CPIA with First Volunteer Insurance will lead the discussion and lunch will be provided.

For more information and to register, contact John Branam, Executive Director CCSBI at 423-201-8306 or email at jbranam@campbellcountysbi.org. -8083. Early registration is encouraged because there is a high level of interest in this subject.

CHURCH NEWS

The information below was submitted by the churches in and around Lake City. If you would like to submit information about your church's activities, please call 865-426-9595 or email the information to info@lakecitychambertn.com.

Are you HUNGRY? Join the First Baptist Church in Lake City for Food and Fellowship on Thursday, October 17th from 5:00 to 6:30 p.m.

Fall Boat Cruises

Each Year nature displays a spectacular array of fall colors. Join the Park Rangers October 14 through 17 as they venture along the shores of Norris Lake on a pontoon boat ride and view the beautiful display of nature's artistry.

Each boat ride will last approximately one hour and will depart from the Norris Dam Marina. Park Rangers will narrate your trip with tree identification and park history.

The daily trips will depart at 11 a.m., 12:30p.m., 2 p.m. and 3:30 p.m. each day. The cost is \$7.00 for adults and \$5.00 for children under six. Trips will be canceled for inclement weather.

Please call the park office to register for a trip. Call 865-426-7461 or visit www.norrisdamstatepark.org.

Marlow VFD Fall Rummage Sale

Marlow Volunteer Fire Department will hold its three-day Fall Rummage Sale from 9 a.m. to 6 p.m. on October 3, 4, and 5 at Marlow Station, located at 1019 Oliver Springs Highway. The sale will include clothing, linens, small appliances, cookware, office supplies, and decorative and household items.

All proceeds will be used to purchase equipment for Marlow's volunteer firefighters. The department serves 10,000 residents in a 65 -square mile area of Anderson County.

Improve Your Linked In Profile

The Anderson County Chamber of Commerce is pleased to welcome Cindy Hagemann, Director of Marketing for Pugh CPAs, who will present this month's Seminar Series topic "10 Simple Steps to Improve Your Linked In Profile". Cindy has been teaching Linked In classes since 2008. This informative seminar will be held on Thursday, October 3, from 3:00 to 5:00 p.m. at the Chamber office.

Most business people have a Linked In Profile; however, many of them do not know how to use the program to their advantage. This workshop will teach you in ten simple steps why it is important to have an updated profile. Additionally, you will learn some proper business uses for the platform whether it be for job hunting or business networking.

It is highly recommended that you have a LinkedIn profile set up before attending. Attendees may also bring their laptop or tablet. Space is limited and RSVPs are required by October 2. For more information or to RSVP call 865-457-2559 or email accc@andersoncountychamber.org.

Shop Rite's Grand Re-Opening

On September 21st the Shop Rite in Lake City celebrated their 40th Anniversary with a ribbon cutting to their remodeled store. Stop in and see all the changes.

Ryan Mayers

Porch Sale and Chili Super at Craft Center

The Appalachian Arts Craft Center in Norris will hold its Fall Porch Sale starting Thursday, October 10th, and running for about two weeks.

The Porch Sale, held each Spring and Fall, features outdated stock, seconds, student crafts and unjuried work by members of the Craft Center. It's an excellent time to get great deals.

This year there will also have handmade baked goods for sale while they last. This event will be at the center located at 2716 Andersonville Highway 61 in Norris.

The Center will also be hosting a Chili Supper with music by the Woodpickers and a silent auction from 5 to 8 p.m. in Saturday, November 9, at the Norris Community Building.

The cost is only \$7.50 for homemade chili, cornbread, dessert, and drink. Those wanting to purchase a meal served in their own handcrafted pottery bowl (which they can take home after they are through eating), can do so for only \$20.

There will also be a range of homemade crafts, services, and other items up for bid at a silent auction going on during the evening.

The Appalachian Arts Craft Center is a nonprofit center that has been fulfilling its mission by promoting traditional artists and crafts in the East Tennessee area for 40 years.

For more information, call 865-494-9854, or see our web site, www.appalachianarts.net.

Grace Lutheran Church Pet Fest & Blessing

Grace Lutheran Church in Oak Ridge will be holding its 12th annual Pet Fest & Blessing on Saturday, October 5, 2013, from 1:00 to 5:00 p.m.

Gather up your leashes or carriers and schedule a grooming for your pets to look their best! Then bring them, one and all, to enjoy an afternoon of fun with you. Admission to the event is free, and you can have a free picture taken with your pets, too.

If you come early, there will be a pet walk around the area at 12:30 p.m. If you'd like, you also can have your pet implanted with a microchip, courtesy of Dr. Paul Szuha of McArthur Animal Hospital, for a \$20 fee.

Proceeds from this, above the costs, will be donated to the Heifer Project.

Meet representatives from numerous pet adoption agencies, some of whom will bring animals that are available for fostering or adoption. Enter a pet contest, participate in games with prizes and you could win a beautiful animal-themed stained glass art piece or a handmade pet bed in a free drawing.

Treat yourself to a hot dog and cold drink or other refreshments. Shop the rummage sale and purchase some delicious baked goods. Enjoy the Woodland Elementary School art contest and vote for your favorite entry. Boy Scouts and other volunteers will "babysit" your pet (s) while you shop and vote.

As a special treat this year, the Ridge City Ramblers will provide music for your enjoyment, from 1 to 3 p.m.

The highlight of the day, of course, will be the pet blessing by Pastor Stephen Damos at 3:00 p.m. All proceeds from the Pet Fest & Blessing will be donated to the participating rescue groups.

A new addition to this special day is a 5K Run/Walk at Melton Lake at 8:00 a.m., for humans, not pets. Ribbons, T-shirts, and prizes will be awarded.

To sign up or to get more information about the run/walk and the Pet Fest & Blessing, check online at www.graceoakridge.org, email prs4chsta@aol.com, or contact Grace Lutheran Church at 865-483-3787.

The church is located at 131 W. Gettysburg Avenue, and parking will be available at the church or in the Woodland Elementary School parking lot behind the church. (Follow the pink puppy paw print signs.)

Pastor Stephen Damos

Conserve Energy and Save Money by signing up for CUB's

Smart Switch Program

Get up to a \$75 Rebate and Save on Future Utility Bills

Limited to residential properties. Customers must own the residence. Limited to single electric water heaters with a 40 gallon tank or larger.

Call 865-457-9232 or visit www.clintonub.com for all the details about the program and to sign up

BOYS & GIRLS CLUB OF NORTH ANDERSON COUNTY

(865) 426-4711 - www.bgcnorthanderson.org

Homecoming *(Continued from page 1)*

Grascals, Blue Moon Rising, and Brand New Strings, plus scores of local and regional performers.

Fall Heritage Day, with special interactive programs for schoolchildren, is Thursday, October 10th. This day of traditional music, historical games, and hands-on pioneer activities is designed for public and private school groups, home-schooled groups, and individual parents and children. Three-day Homecoming tickets include admission to Fall Heritage Day.

The Museum offers a picturesque backdrop for this annual festival, with dozens of historic log buildings, display halls filled with authentic artifacts, and gardens and farm animals, surrounded by split-rail fences. A self-guided tour of the Museum and parking is included in Homecoming admission.

All Homecoming proceeds further the Museum's mission to preserve Appalachian history and heritage. A non-profit organization since 2003, the Museum is an official affiliate of the Smithsonian Institution.

For Homecoming tickets, call 865-494-7680, or purchase tickets on line at www.museumofappalachia.org. Tickets will also be available at the gate; plenty of free parking is available.

Friends of the Library Week

Gov Bill Haslam has proclaimed October 20 through 26, 2013 as Friends of the Libraries Week in Tennessee.

Friends of the Lake City Library welcome this proclamation as it validates their mission to support our library by promoting, enhancing and aiding in the expanded use of the library for the benefit of our community.

During any year, Friends of the Lake City Library will host a Chamber of Commerce Breakfast, volunteer in the VITA tax preparation, raise funds to support the AWE children's computer, provide funds and volunteers for the Summer Reading Program that has recently expanded to every age group, fund supplies necessary for the weekly children's activities, hold an annual book sale to benefit the needs of the library, support the monthly book discussion group, and host an open house during the Christmas season to showcase our library and its offerings to the community.

October is Friends of the Lake City Library membership renewals. Join our group of nearly 100 people who know the effect of a library on a community and encourage everyone to enjoy the many services the library offers. For more information, call 426-6762 or pick up a brochure at the library.

Find us on
Facebook
Facebook.com/LakeCityTennessee

This Night Could Change Your Life Forever

Date: **October 28-31, 2013**

Time: **6-9 p.m.**

Location: **Main Street Baptist Church**

Group Reservations: **Call 865-426-2184**

Reality House 2013

Main Street Baptist Church * Lake City, TN

Reality Check for Youth and Adults - Are You Ready?

This event is free and open to the public.

Please bring a canned food donation. Not required for entry.

Reality House is very realistic and children under 6th grade may not feel comfortable and must be accompanied by an adult.

215 4th Street • Lake City, TN 37769 • 865-426-2499 • www.msbcclc.com

October Sky Festival

The 6th annual October Sky Festival at the Depot will return on October 19, 2013, with new additions to the growing event line up, including the Miss October Sky Pageant and antique appraisals with author Joe Rosson. The festival celebrates the filming of the movie "October Sky" in Historical Oliver Springs, as well as the rich heritage and culture of the people and region.

The Miss October Sky Pageant is set to kick off the festival on Thursday, October 17, 2013, featuring many of the beautiful, bright and talented youth from our community. The pageant offers several age categories from newborn to high school so children of all ages may participate.

The pageant will be held at 7 p.m. at the Kellytown Baptist Church Activity Building located at 939 W. Tri-County Blvd. in Oliver Springs. To register a child for the event, visit Simply Southern Florist & Gifts, After Sunset Boutique, or online at octoberskyfestivaltn.org.

The excitement continues again on Saturday with Joe Rosson, author and columnist for the News Sentinel, who will be conducting antique appraisals at the Oliver Springs Historical Museum located at 505 Winter Gap Rd.

As an authority in the world of professional antique appraising,

Rosson has authored several books on the subject of antiques and was co-host of the television show "Treasures in Your Attic."

Rosson's appraisals will compliment the activity centered at "Heritage at the Depot," also located on Winters Gap Rd. In its second year, the event spotlights the history of the three connecting counties that make up Oliver Springs: Roane, Anderson and Morgan Counties with historical and cultural exhibitors.

Other events at the Depot will include a quilt show and local art, craft and antique exhibitors.

The rest of Saturday's family-oriented entertainment, which has made the festival a community staple since 2008, will take place at Arrowhead Park. The day's events are set to feature rocket launches by the Smokey Mountain Amateur Rocketry Team, October Sky guided tours, local resident and Gatlinburg entertainer Greg Johnson's "Tribute to Elvis," The October Sky Cruisin' with Classics, "The Rocket Boys" Rodtoberfest Car Show, Fort Southwest Point reactors, Shriner Clowns, Lil Thunder Railroad, unique crafts, great food, soulful music and many children's activities.

The Festival will begin at 9 A.M. and end at 4 P.M. The October Sky Festival and Heritage at the Depot is a free community event for the public sponsored by the Oliver Springs Historical Society, the City of Oliver Springs, Blackbird Hollow & Co., Cabot Cheese and ORNL Credit Union.

For more information about the festival or to discover volunteer or vendor opportunities, please visit octoberskyfestivaltn.org or call (865) 435-0385.

Wilderness First Aid and Survival

Kirk Harris, a flight paramedic who is director of continuing healthcare and safety education at Roane State Community College, will discuss "Wilderness First Aid and Survival" on October 10 at a free, public program of the Clinch River Chapter, Trout Unlimited (TU).

"This is a great and needed topic for the fly fishing enthusiast," says Harris, who has 32 years' experience as a paramedic. He adds that he loves to fly fish, often angling in the Smokies or on the lower Little and Powell rivers. He lives in Maryville and belongs to the Little River Chapter TU.

Harris helped create wilderness medicine courses that have been taught at Roane State for 18 years.

His presentation starts at 7 p.m. at a free, public meeting of the Clinch River Chapter in the parish hall of St. Francis Episcopal Church, 158 W. Norris Road, Norris, Tenn.

The Clinch River Chapter's mission is to conserve and protect the Clinch River tailwater trout fishery and its watershed, through conservation projects and through education of children and adults in aquatic natural resources. Meetings are held the second Thursday of the month at St. Francis Church, except when outdoor activities are scheduled.

Appalachian Arts Craft Center Classes

The Appalachian Arts Craft Center is offering the following classes in the month of October.

Beginner Drop Spindle-October 12, 1:00 p.m. to 3:00 p.m. Learn how to spin yarn on a drop spindle. Kids can register along with an adult and enjoy learning together.

Market Basket-October 13, 2:00 p.m. to 6:00 p.m. Make a market basket with a filled bottom in this class.

Pinhole Photography Workshop-October 18, 6:00 to 9:00 p.m., October 19 and October 20 from 9:00 a.m. to 1:00 p.m. In this class, you will learn to construct pinhole cameras from simple containers, take photographs, and process the negatives in a traditional wet darkroom. No previous photography or darkroom experience is necessary.

Stained Glass Beveled Glass Box-October 26, 10:00 a.m. to 2:00 p.m. Have fun learning to copper foil and solder glass together while making a stained glass beveled glass box.

First Line - First Page - First Chapter-October 29, 6 p.m. to 8 p.m. Are you interested in getting started with a writing project, but don't know how to begin? Have you dabbled in writing but would like a little expertise to spur you on? Would you like a published author to give you some input on your writing? This workshop is for you. Published writer and poet Kathleen Fearing will talk about writing techniques and tricks of the trade to get you motivated and to improve your writing. This will be an interactive class between the teacher and the students. Students are welcome to bring a piece of writing, but this is not necessary.

For more information, 865-494-9854 or visit www.appalachianarts.net.

Comfort
You Can Count On.

POWELL-CLINCH
UTILITY DISTRICT
Natural. Propane.

www.PowellClinch.com

203 First Street
Lake City
(865) 426-2822

1005 Jacksboro Pike
LaFollette
(423) 562-2795

ShopRite

Thank you for shopping with us.
We appreciate your loyalty and for shopping local.

Tennessee State Symbols

By Ranger Lauren Baghetti
Ranger at Norris Dam State Park

Last year, two articles in the Laker News featured Tennessee state symbols. Since then, two more objects have been designated as state symbols. In 2012, the Tennessee coneflower was chosen as the second state wildflower and the eastern red cedar was named the state evergreen tree.

The Tennessee coneflower, *Echinacea tenesseeensis*, has an extraordinary story.

It is found only in the central basin of Tennessee, more specifically Davidson, Rutherford, and Wilson counties. The plants survive in cedar glades and limestone areas of middle Tennessee.

The species was believed to be extinct until biology professor Elsie Quarterman and graduate student Barbara Turner rediscovered it in 1968.

In 1979, the Tennessee coneflower became one of the few plants listed on the endangered species list. Land was purchased to protect the flower and managed by the state's natural areas program. Through the hard work and efforts of many individuals, state and federal agencies, and private organizations the plant population revived.

On August 4, 2011, it was announced at Cedars of Lebanon that the Tennessee coneflower was removed from the endangered species list.

It grows 18 to 24 inches in height. The flower is purplish in color with 8 to 15 petals and blooms from May to July.

The second new symbol is *Juniperus virginiana*, or commonly known as eastern red cedar. Unlike the Tennessee coneflower, the eastern red cedar is indigenous to the entire state.

It grows to be 40 to 50 feet in height. The tree has two flowers in the spring, the male has yellow/brown flowers and the female has bluish/green. They are also found in limestone areas.

This tree serves an important role in the forest's ecology; it provides a nest site for birds as well as protection for them and small mammals.

They also have agroforestry uses, they are used to make cedar chests, pencils, and fence posts.

Eastern red cedars are often used for ornamental purposes, as President Andrew Jackson used them at the Hermitage.

In addition to being used as a decorative landscaping tree by the former Tennessee president, the capital building was built on Cedar Knob, and before it was renamed to Charlotte Avenue, the road below the capital was called Cedar Street.

Impress your teachers and friends by citing these two new state symbols.

The Coneflower

New River Fall Festival

The New River History and Community Advisory Board will be holding its 2nd Annual New River Fall Festival on Saturday, October 5th, 2013, from 10:00 a.m. to 6:00 p.m. at the Rosedale School Building, the future home of New River History and Community Center located at 7001 New River Hwy Devonia, TN 37710.

If you would like to set up a vendor booth or reserve space for an exhibit, please complete the form below and mail with check to the address. Vendors are asked to donate a prize for the door prize giveaway. The set-up fee this year is \$25.00.

Please be advised that drugs and alcohol are not permitted at the festival. Vendors are expected to keep the area around your booth clean and litter free. All vendors and exhibitors are expected to remain open from 10:00 a.m. to 5:30 p.m. and are allowed to bring two tables for inside set-up or tent and tables for outside set-up. If you plan on bringing food, only baked goods are allowed.

If you have questions, please contact Karla Patterson at kbunch1@comcast.net or call 865-617-5311 or Karen McKamey at karenmckamey01@gmail.com or call 423-223-1346.

Covenant
HEALTH.

ACCEPTING NEW PATIENTS

RICHARD MISISCHIA, DO
Lake City Internal Medicine

Dr. Richard Misischia, board certified Internist, is accepting new patients at Lake City Internal Medicine. Receive experienced and personalized care from a knowledgeable physician who brings more than 35 years of experience in health care to Lake City. All major insurance plans and cash patients accepted.

Schedule Your Appointment:
(865) 426-7441

110 Industrial Park Lane, Lake City, TN 37769

www.covenanthealth.com

PARENTS WHO HOST LOSE THE MOST!

Don't be a party to teenage drinking.

It's against the law.

Sponsored by

ASAP
of Anderson County

DRUG-FREE ACTION ALLIANCE

Romac Self Storage
Monthly Storage Space Rental
Several Sizes 5 x 6 to 10 x 25

Competitive Pricing Office: 865-426-9634
Master Card | Visa accepted Cell: 865-386-3716

Located at 332 S. Main, Lake City

Gary Cooper Insurance

801 N. Charles Seivers Blvd
Clinton, TN 37716
865-457-0637

www.GaryCooperInsurance.com

New Books, CDs and DVDs from Lake City Library

Adult Fiction

The Christmas Visitor by Linda Byler
 A Simple Christmas Wish by Melody Carlson
 Deadly Heat by Richard Castle
 The Final Cut by Catherine Coulter
 Chasing Hope by Kathryn Cushman
 The Mayan Secrets by Clive Cussler
 The Courier of Caswell Heart by Melanie B. Dobson
 Born of Persuasion by Jessica Dotta
 Finale by Becca Fitzpatrick
 Songs of Willow Frost by Jamie Ford
 W is for Wasted by Sue Grafton
 The Substitute Guest by Grace Hill
 Second Watch by J.A. Jance
 The Secret Keeper by Beverly Lewis
 A Home for My Heart by Anne Mateer
 Around the Rivers Bend by Morris and McCarver
 The Bughouse Affair by Marcia Muller
 The Tapestry in the Attic by Mary O'Donnell
 Robert B. Parker's Fool Me Twice by Michael Brandman
 The Miner's Lady by Tacie Peterson
 Thankless in Death by J.D. Robb
 The Longest Ride by Nicholas Sparks
 The Promise by Dan Walsh

Adult Non-Fiction

Antiques & Collectibles 2014 by Eric Bradley
 Coup by Keel Hunt
 Si-Cology 101 by Si Robertson
 Guinness World Records to the Extreme by Lisa Ryan-Herndon
 5 Minutes Fractions & Decimals Practice by Jill Safro
 Guinness World Records 2014
 Dare to Look

Adult Paperback

Murder, Plain and Simple by Isabella Alan
 Keeping Faith by Hannah Alexander
 Freefall by Jodie Bailey
 A Place of Refuge by Janet Lee Barton
 Killer Assignment by Maggie Black
 A Love to Treasure by Irene Brand
 Love Drunk Cowboy by Carolyn Brown

The Dutiful Daughter by Jo Ann Brown
 Fall for the Teacher by Dorothy Clark
 An Unlikely Union by Shannon Farrington
 Taming the Texas Rancher by Rhonda Gibson
 Cooking up Love by Cynthia Hickey
 Seal Under Siege by Liz Johnson
 Thanksgiving Prayer by Debbie Macomber
 The Secret Princess by Rachelle McCalla
 Tracking Justice by Shirlee McCoy
 Sovereign Sheriff by Cassie Miles
 Home By Dark by Marta Perry
 The Courting Campaign by Regina Scott
 Snowfall at Willow Lake by Susan Wiggs
 Dockside by Susan Wiggs
 Moonlight Cove by Sherryl Woods
 Welcome to Serenity by Sherryl Woods
 In Pursuit of a Princess by Lenora Worth

DVDs

The Adventures of Ma and Pa Kettle: Volume 1
 AMC Movies: Gary Cooper
 AMC Movies: Edmond O'Brien
 The Assassins
 50 Dead Men Walking
 The Great American Western: Volume 12
 The Great American Western: Volume 30
 The Great American Western: Volume 29
 Gene Autry 4 Episodes
 The Great American Western: John Wayne
 His Private Secretary
 Straight Shooter
 The Social Network
 Valkyrie
 A Yank in the R.A.F.

Children's Books

The Great Race by W. Awdry
 Bambi
 Barbie & The Jewel Thief by Barbara Bazaldua
 Beauty and the Beast
 Dora's Sleepover by Lara Bergen
 Black Beauty
 Franklin's Baby Sister by Paulette Bourgeois
 Gingerbread Baby by Jan Brett
 My Very First Book of Shapes by Eric Carle

My Very First Book of Colors by Eric Carle
 26 Fairmont Avenue by Tomie Depaola
 Baby Donald Makes a Snowfriend by Marilyn J. Sapienza
 Bedtime by Kate Duke
 Little Monkey Lost by Keith Du Quette
 Dear Mermaid by Alan Durant
 Jillian Jiggs to the Rescue by Phoebe Gilman
 Goldilocks
 Easy Street by Rita Gray
 Where's Spot by Eric Hill
 Kid's Sillies Jokes by Jacqueline Horsfall
 Blue's Art Day by Emily Hutta
 Jack and The Bean Stalk
 The Sky is Falling! By Apple Jordan
 Mermaid Magic: Touch and Feel
 Brother Bear by Lisa Marsoli
 Roo's Big Adventure By A.A. Milne
 A Reel Fishy Story by A.A. Milne
 Night Time Mystery by A.A. Milne
 Dora's World Adventure by Suzanne Nimm
 Apollo has a Bad Day by Jeff Muncy
 Peter Pan
 Pinocchio
 I Love My Daddy Because by Laurel Porter-Gaylord
 Mr. Brown can moo! Can you? by Dr. Seuss
 Dr. Seuss Pop Up! by Dr. Seuss
 You're Only Old Once by Dr. Seuss
 Opposites with Oswald by Lauryn Silverhardt
 Very Busy Barbie by Barbara Slate
 -98,99,100, ready or not, her I come! by Teddy Slater
 Deep-Sea Countdown by Justin Spelvin
 Tops and Bottoms by Janet Stevens
 Hokey Pokey Elmo by Abigail Tabby
 Dora's Chilly Day by Kiki Thorpe
 The Three Little Pigs
 My Favorite Book by John Tighe
 The Ugly Duckling
 A Chair for my Mother by Vera Williams
 The Night Before, The Night Before Christmas by Natasha Wing

Goblins with Pumpkin Dip

Ingredients

GOBLINS:

- 1/2 cup sugar
- 1 to 2 teaspoons ground Cinnamon
- 20 flour tortillas (10 inches)

PUMPKIN DIP:

- 1 package (8 ounces) cream cheese, softened
- 2 cups confectioners' sugar
- 1 can (15 ounces) solid-pack pumpkin
- 3 teaspoons pumpkin pie spice
- 1 teaspoon vanilla extract
- 1/2 teaspoon ground ginger

Directions

In a small bowl, combine sugar and cinnamon; set aside. Cut tortillas with a ghost-shaped 3 1/2 in. cookie cutter; place on baking sheets coated with cooking spray. Spritz goblins with cooking spray; sprinkle with reserved cinnamon-sugar. Bake at 350° for 6 to 8 minutes or until edges are lightly browned. Remove to wire racks.

In a small bowl, beat cream cheese and confectioners sugar until fluffy. Gradually add the pumpkin, pie spice, vanilla and ginger; beat until blended. Serve warm or chilled with goblins. Makes 3 1/2 cups of dip and about 40 goblins.

Rates are at Historic Lows!

*Stop by today and speak with
Jimmy Huddleston or Jonathan Childers*

Clinton

2106 Charles G Seivers Blvd • (865) 457-8684

**Community
Trust Bank**

www.ctfb.com

building communities...built on trust

Member FDIC

DAVID ERB
865-457-0450
356 S CHARLES G SEIVERS BLVD
CLINTON

I UNDERSTAND
[SMALL BUSINESS]
BECAUSE I AM ONE.

 Allstate.
BUSINESS INSURANCE

Subject to terms, conditions and availability. Allstate Property and Casualty Insurance Company, Northbrook, IL. © 2012 Allstate Insurance Company