

FREE

LAKER

NEWS

FREE

SPONSORED BY THE
LAKE CITY CHAMBER
OF COMMERCE

SEPTEMBER 2013

Lake City Parade

The Lake City parade organizers have already started preparing for this year's Lake City parade. Their goals are to clarify the procedures so that everyone knows where to go and when in order to alleviate the congestion at the Lake City Middle School.

The parade will be Friday, December 6, 2013 and the theme is A Christmas to Remember. The parade will start at 7 p.m. and registration will be from 5 to 6:45 p.m. Please be aware that everyone participating in the parade must register, sign a release and receive a number regardless if you want to be judged or not. If you do not register and receive a number, you will be asked to leave the parade line.

The biggest change this year is where participants will be registering for the parade. If you are driving a classic or antique car in the parade, you will need to park at Lake City Internal Medicine, adjacent to the Lake City Middle School on Industrial Park Road. You will also

Parade (Continued on page 7)

Changes are a Comin'

By Stephanie Wells, Secretary of the Coal Mining Museum

At the Anderson County Commission meeting on August 19, 2013, the commission voted to donate \$100,000 to the City of Lake City so that the city could purchase the former Bank of America building to house a coal mining museum.

The Saturday before that, August 17th, the Lake City Councilmen met with the Board of Directors of the Coal Mining Museum of the Cumberlands (CMMC), a 501c3 nonprofit organization, to formulate a plan to maintain the building and operate a museum. The city designated almost 40% of the city's lodging tax to maintain the building and the CMMC Board of Directors pledged

to seek grants and conduct fundraisers to turn the building into a museum.

Since commission's donation, the city has officially purchased the building and are waiting on the closing date which should be around November 1st.

(Continued on page 6)

Pickin' in the Park

The 5th annual Pickin' in the Park concert will be on Friday, October 4th from 6:00 to 9:30 p.m. at the historic outdoor amphitheater located on the East Side of Norris Dam State Park.

This year's line-up is the Real McCoys, Outta the Blue (the Holloway Sisters), and Firewater Junction.

The Real McCoys, based out of Lake City, have been with the concert from the beginning. Band members Aaron and Blake McCoy and Nick Patterson grew up together. Throughout the years they have won several awards for their music. The second group performing is Outta the Blue (the Holloway Sisters). This family has shared their love of music playing at several theaters statewide, Tunes and Tails of Gatlinburg, Dollywood, WIVK, and Live at Five. This will be their 3rd year playing at the concert.

Headlining the evening is Firewater Junction. Firewater Junction is comprised of four very talented musicians, Carl White, Matt Flake, Darrell Webb, and Jerry Cole. Often playing at Davy Crockett's Tennessee Whiskey Distillery and Ole Smoky Moonshine Distillery, they call Gatlinburg their hometown. Officially formed in November 2012, these musicians have spent their entire lives playing music.

White, playing bass and vocals, started performing onstage at the age of 5. He has played with The Jeff Treece Band which was the recipient of the Canadian Country Music Association Vocal Trio of the Year award. He later played with the hall of fame Doyle Lawson and Quicksilver Group which received an award from the International Bluegrass Music Association. White has played on the stages of the Opry, Ryman, and John F. Kennedy Center for the Performing Arts.

Flake, playing bass, fiddle, and vocals, began touring right out of high school with Pine Mountain Railroad. While with them he was nominated for a Dove Award for the album "Pickin', Praisin', Singin'." He co-founded Monroeville and played with them for two years. Currently Flake is the entertainment manager for Ole Smoky Moonshine Distillery and Davy Crockett's Tennessee Whiskey Distillery.

Webb, playing mandolin, guitar, banjo, and vocals, is Grammy nominated

and award winner of International Bluegrass Music Association and Society of Preservation of Bluegrass Music of America. He has played with Dolly Parton, Lonesome River Band, Bill Monroe, Ralph Stanley, Dierks Bentley, Rhonda Vincent, Doyle Lawson and Quicksilver Group, and many others.

Cole, playing guitar, bass, and vocals, is a performing musician and songwriter. He joined up with Flake and the Pine Mountain Railroad and was a Dove nominee for "Pickin', Praisin', Singin'." He has also played with The Darrell Webb Band. With all that talent on one stage this year's Pickin' in the Park is guaranteed to be one of the best.

Event coordinator Wendy Madden says she is "super excited about this year's concert. They get bigger and better each year." In addition to inviting a different headliner group each year, Sleepy Eyed Johns is having their debut this year. They will be picking and clogging at Shelter 2 as you come in. They start the festivities at 5:30 and will perform throughout the evening. Come hungry, Harrison's Grill and Bar will be catering a fantastic BBQ dinner. They will be serving BBQ sandwiches, chips, and a drink for \$7. Hot chocolate will be provided. Please note a change for this year's event. The Tea Room will not be open for the concert due to a private event. Please be respectful of all park visitors and do not go into the Tea Room. Restrooms are available at Shelter 2. Parking will be at Shelter 2 and overflow at Shelter 1 with a shuttle service provided.

There is no entrance fee, but donations are strongly encouraged. With your donations future Pickin' in the Park concerts can happen. "I want to thank all our sponsors over the past five years who have made this event possible." adds Madden. Pickin' in the Park t-shirts will be available for purchase for \$15. Money goes towards next year's concert.

In case of inclement weather the music will be held under Shelter 2. Previous years have been a success, and more than 600 are expected this year. So if you want a good seat, come early!! Be sure to bring a chair or blanket to sit on, a hungry stomach, and your dancing shoes. We look forward to seeing you there! For more information please call the park office at (865) 426-7461.

Firewater Junction

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

Lake City Events and Meetings

September 10	Lake City Chamber Business After Hours sponsored by the Anderson County Elected Officials 4 to 6 p.m.
September 10	Lake City Court 7 p.m. at City Hall
September 12	Lake City Water & Sewer Committee Meeting 9 a.m. at City Hall
September 13-14	Days of the Pioneer Antique Show at the Museum of Appalachia
September 14	Main Street Baptist Church Youth Rummage Sale 8 a.m. to 2 p.m.
September 16	Anderson County Commission Meeting 6:30 p.m. at Anderson County Courthouse
September 17	Lake City Planning Commission Meeting 7 a.m. at City Hall
September 19	Lake City Council Meeting 7 p.m. at City Hall
September 22	Lake City United Methodist Hot Dog Roast 4:30 to 7 p.m.
September 26	Coal Creek Miners Museum Meeting City Hall at 6 p.m.
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 5	New River Fall Festival 10 a.m. to 6 p.m.
October 10-13	Museum of Appalachia Fall Homecoming
October 11-12	Clinch River Antique Festival

Chamber After Hours

The next Lake City Chamber of Commerce's event will be a Business After Hours hosted by the Anderson County Elected Officials on September 10, 2013 from 4 to 6 p.m. at City Hall located at 195 South Main Street in Lake City.

Everyone is welcome. The elected officials will be giving away free hot dogs so stop by and visit with your elected officials.

The October Chamber Coffee will be on October 8, 2013 at 8 a.m. at Norris Dam State Park.

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.

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

The Lake City Public Library will be hosting Children's Story Time every Fridays at 4 p.m. and Saturday 12 noon.

The Common Thread Needle Club will meet at the Lake City Public Library on Thursday, September 19th at 10 a.m. and the Book Discussion Group will be meeting on Monday, September 30th

The Lake City Public Library will be offering a tutoring program for students that are in 4th through 8th grades every Thursday at 4 p.m.

The library will also be offering two computer classes during September. The Beginner's Computer Class will be every Tuesdays at 11 a.m. and the Job Seeker's Computer Lab will be Tuesday September 17th from 10 to 11 a.m.

National Library Card Sign-up Month

September is National Library Card Sign-up Month. A library card is a key resource in achieving academic success, and the library is the perfect place to spend quality family time together.

Visit **Lake City Public Library** with your children and teens today and sign up for a free library card!

Check out these great ways to use your library card and library.

- Check out a book
- Download an e-book.
- Use a computer
- Use free Wi-Fi
- Check out a DVD
- Attend preschool story hour with your child.
- Attend the book discussion club.
- Enroll your child in the summer reading program.
- Research your term paper.
- Get help with homework.
- Get ready for the SAT with online test-prep services.
- Learn about the history of your city or town.
- Get involved – join your library's Friends group.
- Check out your favorite graphic novel.
- Use the Ancestry Library Edition free to research your family tree.

To get your library card you will need the following: a valid TN driver's license or photo ID, phone number and proof of residency showing a current mailing address is required. Cards will be renewed every three years.

Car Wash for Band Uniforms

The Anderson County High School Marching band has been conducting fundraising activities since 2011 to raise a total of \$64,000 for new band uniforms.

The band's current uniforms were purchased in 2002.

They have raised \$46,000 and are holding a car wash on Saturday, September 14 from 9 a.m. to 5 p.m. to try to chip away at the \$18,000 that they still need to raise.

The car wash will be across the street from Anderson County High School at the Tornado Alley Car Wash.

you could be advertising here!!!

Reach 1,500 readers that live and work in Lake City and surrounding communities for as low at \$10 a month.

865-426-9595 / info@lakecitychambertn.com

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 email the information to info@lakecitychambertn.com or call 865-426-9595 and leave a message with the details of your church's activities.

The Main Street Baptist Church Youth will be having a rummage sale on September 14 from 8 a.m. to 2 p.m. You can prepare now by going through your closets, garages, sheds and house and pulling out items that you don't need or want anymore. Please pre-price all donations, except clothing, shoes & books and please tape the price on top of the item, not on the bottom. A good rule of thumb is to price the item for about 1/4 or less of what it costs new.

All items can be dropped off at the church's family life center from September 9th through 13th from 10 a.m. to 2 p.m. and 6:30 to 8 p.m. Please place your items in the appropriate area according to category which are toys, shoes, jewelry, furniture, home décor, seasonal, baby items, etc. Please keep clothes in boxes in case we do not have enough room to sell them at this rummage sale. Plastic grocery bags for sold items and newspapers for fragile items are also needed.

The Lake City United Methodist Church will be hosting a Hot Dog Roast on Sunday, September 22, 2013 from 4:30-7:00 p.m. There will be free hot dogs, chips, drinks and desserts. Everyone is welcome. The event will be in the church parking lot or fellowship hall if it rains.

Briceville Library Ribbon Cutting

Tennessee Secretary of State Tre Hargett will be in Briceville on September 13, 2013 at 10 a.m. for the new Briceville Public Library's ribbon cutting. Everyone is invited to join the many volunteers that worked hard to raise funds and build the library.

Fall Boat Cruises

Each Year nature displays a spectacular array of fall colors. Join the Park Rangers 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

ASAP Youth Coalition Sparks Initiative Among Teens

Guest Column Written by Michael Y. Foster, Prevention Coordinator; ASAP of Anderson County

It is that time of year when summer comes to a close, school starts back and football season is underway. As students fill the hallways once again, the ASAP Youth Coalition is growing in membership and involvement. The community is buzzing with excitement over the development of a youth coalition. According to ASAP Executive Director, Stephanie Strutner, "ASAP is thrilled to see the initiative and altruistic mindset of teens in our community. It is evident they are eager to engage in service to make their community a better, safer place."

ASAP is a coalition of volunteers from across all sectors of the community with a wide-range of support. ASAP coalition volunteers are business owners, youth, parents, school teachers, counselors, therapists, police officers, child care providers, child advocates, probation officers, health care providers, civic volunteers, pastors, reporters, mayors, commissioners, and elected leaders. ASAP mission is to engage community partners in the prevention of substance abuse in Anderson County through awareness, education, and policy change.

Now, in addition to the adult leaders engaged in the coalition, youth have now taken an active role. Youth play an important role in the mission of ASAP to prevent substance abuse in Anderson County. Students understand and see on a daily basis the drug, tobacco and alcohol issues and are in a great position to serve as peer leaders. Student members have a strong passion to see their schools and community substance abuse-free.

The ASAP Youth Coalition kicked off this summer when nine students from Anderson County and Clinton High Schools participated in the Tennessee Teen Institute. The Tennessee Teen Institute is a five-day youth leadership and prevention camp sponsored by the Jackson Area Council on Alcoholism and Drug Dependency (JACO). This year marked the 26th year of the Teen Institute Program in Tennessee. The program addresses teen issues such as bullying, violence, suicide, teen pregnancy, distracted driving, teen health and substance abuse prevention through a five-day, peer-led prevention camp designed to provide teen participants with the skills and education necessary to develop and implement alcohol and drug abuse prevention programs in their own communities.

TTI is a comprehensive program which trains, mobilizes and empowers youth to prevent the illegal use of alcohol, tobacco, and other drugs and self-destructive behaviors among self and peers. It prepares students to not only make positive changes, but to be proud advocates of those changes. Students will have the opportunity to grow and learn as individuals, while enhancing their leadership abilities. Because TTI is peer-

led, teens are given a unique opportunity to have a voice in addressing issues important to them. Giving youth ownership in this type of program is one of the key factors in the success of enforcing a substance-free lifestyle.

TTI was great experience for our youth and great way kick off the youth coalition. Kelli Kent, CHS SADD (Students Against Destructive Decisions) President and member of the youth coalition stated, "the best part of TTI was bonding with our group from Anderson County and Clinton. It helped

me realize that even though we are from different schools we can work together to make our community a better place." Mary Tuskan, CHS School Counselor, SADD Advisor and ASAP Coalition member, has played a key role in the development of the youth coalition also attended TTI as a chaperone. "Sometimes I think I'm too old and selfish to give up a week of my summer to chaperone teens, but when it's all said and done, I was transformed by seeing the positive changes in our students. It's a crazy but powerful and remarkable week and yes, it was worth it. I feel that the youth are now feeling empowered to be

active members in the youth coalition. One student from ACHS even asked me to help him form a SADD Club at his school. They are all active in different areas from sports to student government and FFA. They hope to work on activities that can get a lot of student organizations together this coming school year," said Tuskan. The leadership and training the students received at TTI will provide them the tools to make a difference in their community and schools. "The best part of TTI was hanging out with a diverse group of teens. It gave me a new perspective on a lot of issues that we all face," said Gabe Merritt, ACHS wrestler and football player.

The future of the ASAP Youth Coalition is very bright with the outstanding student leaders who have pioneered this group. High school students interested in becoming part of the ASAP Youth Coalition are encouraged to apply for membership by contacting the ASAP office. Likewise, adults interested in becoming ASAP Coalition members are encouraged to attend the next volunteer meeting on Monday, August 26, 2013 at noon at First Baptist Church in Clinton (room 104). For more information about ASAP of Anderson County and the ASAP Youth Coalition please call 865-457-3007 or visit our website ASAPofAnderson.org.

About the Author: Michael is the Prevention Coordinator for ASAP of Anderson County, a nonprofit organization geared toward reducing drug abuse by engaging community partners through awareness, education, and policy change.

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

Free Medical Services

First Baptist Church of Clinton will be sponsoring another Anderson County Remote Area Medical Expedition on September 21 and 22, 2013. The mission of the clinic is to serve those in need of vision, dental, and medical services.

The Anderson County Remote Area Medical Clinic will be a free medical clinic supported by volunteers and donations. No identification required and translation services will be available on site to help with patient registration.

The clinic will provide medical, vision and dental services. The medical services include general medical support and diabetes testing. The vision services include vision testing and diagnoses will be offered; glasses will be prescribed and made on-site at the clinic as time and supplies permit. The dental services include extractions, fillings and cleaning and general oral hygiene services. (patients will choose one of these dental services).

Services will be provided to patients on a first come, first serve basis. No one can be guaranteed service at the clinic. Patients may begin arriving on Friday evening to establish their place in line.

The parking lot will be open to patients beginning at 12 midnight each evening before the clinic. Volunteers from the Tennessee State Guard will direct parking. Patients will be able to wait in their cars until the clinic opens.

At approximately 3:00 a.m. on Saturday and Sunday mornings, numbers will be given out to waiting patients. Beginning at 6:00 a.m. patients will be called by number to enter the Registration Area.

RAM volunteers, including Anderson County host committee members, will be handling all patient registration procedures, distribution of numbers, and provision of services. This is the same process followed by all RAM clinics.

Patients interested in attending the clinic

should line-up at the First Baptist Church in Clinton, located at 225 North Main Street, Clinton, TN 37716. Parking for patients will be in the large city parking lot located next door to the church. Patient parking will be clearly marked with signs.

Interested individuals are encouraged to visit the Anderson County RAM website for more information at www.andersoncountyram.com or call the Anderson County RAM Clinic service phone number at 865-259-6726 with specific questions.

**BOYS & GIRLS CLUB
OF NORTH ANDERSON COUNTY**

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

Days of the Pioneer Antique Show

The Museum of Appalachia will host the second annual Days of the Pioneer Antique Show on September 13, 2013 from 9 a.m. to 5 p.m. and September 14, 2013 from 9 a.m. to 4 p.m.

This show will feature over sixty of the finest selection of 18th & 19th century Antique Dealers.

"This show is truly a one of a kind event and is slated to be one of the best antique shows in the country," said Elaine Meyer, President of the Museum. "With the 65

-acre Museum of Appalachia as a backdrop, attendees can experience the Museum which houses thousands of early American artifacts in their natural setting, and then have the opportunity to purchase similar items from scores of outstanding dealers who will be here from across the country."

During the show, traditional craftsmen will be on the grounds demonstrating their various centuries-old talents. The venue will also provide mountain music in different locations on the grounds while other areas will highlight Civil War-era soldiers and civilians in their period dress.

Tickets also include a tour of the Museum, a farm-village with some three dozen historic log structures, exhibit halls filled with authentic Appalachian artifacts, and gardens and farm animals in a picturesque setting surrounded by split-rail fences.

To learn more about membership and this event, call 865-494-7680 or visit www.MuseumofAppalachia.org.

**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 and 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

National Public Lands Day

By Lauren Baghetti, Park Ranger

People get outdoors to enjoy a hike, picnic, kayak, or a historical reenactment. The great outdoors also provide opportunities for fresh air, rejuvenate spirits, improve morale and productivity. National public lands day is an opportunity to give back by volunteering to enhance public land. Projects can include planting trees, flowers, and other native plants; trail work whether it is constructing, clearing, blazing, or repairing; invasive plant removal, picking up litter, or any other projects.

Public lands day is celebrating its 20th year this year. It started in 1993 with 3 worksites and 700 volunteers. Last year had 2,206 sites, including sites in all 50 states, Washington D.C., and U.S. territories, with 175,000 volunteers. It has certainly grown and this year should be even better.

Tennessee State Parks has participated with the organization since 2008 and is the first state park system to sign a memorandum of mutual support. This commits the park system to "encourage and expand the Tennessee State Parks involvement in the 20th anniversary of Public Lands Day."

Tennessee State Parks initiated a four hike series this year; hikes have been on January 1st, Earth Day in April, National Trails Day in June, and ending with National Public Lands Day in September. Every park is hosting an event, some parks are organizing a volunteer work day on their trails, others are having an interpretive hike, and some are offering both. Our goal is to get people out, serve, and enjoy nature.

At Norris Dam we will be working at Camp Kinchen which sits off Camp Sam Trail. For the last several years we have worked at the former site of CCC Camp 494. The buildings no longer stand, but remaining foundations, stone steps leading to ghost buildings, and the stately flagpole which the American flag flew during the CCC years remind us of a time of hardship, work, and rejuvenation. As land managers we let natural succession take its course, but we are also charged with preserving history. We tell the CCC story and the legacy left by the hard working men but we also let the woods return to its natural state.

Park staff and volunteers will be clearing the trail, unearthing stone steps and a water ditch line that ran through the camp. Vines and river cane have taken over much of the camp and by removing small pockets hikers can get a glimpse of the past.

Public Lands Day is on Saturday, September 28th. Park staff will be at Camp Kinchen on that Saturday from 8:00 a.m. to 5:00 p.m. You do not have to work the entire day, any time given is greatly appreciated. Please bring a pack lunch and water; if you have any work gloves bring them but some will be available. Volunteers will meet park staff at Camp Kinchen. We need all the help we can get! We'll see you there!

Friends of the Library

October is membership drive month for the Friends of the Library. This is a great time to renew or add new 'Friends' to the Friends of the Lake City Library organization.

When dues are received, a 'Friends of the Library' card is issued with your name and the current membership year noted on it. The card not only says you are current in your membership, it denotes that you have particular privileges as a "Friend" of the library

Special privileges as a Friend include the following no late fees (your books and DVDs will be renewed once automatically), free copies up to 10 pages monthly per family, free Notary Public services, free local fax and Annual Book Sale preview.

The Friends of the Library support the children's programming including the Summer Reading & the weekly Story Hour's. They also have a book delivery to homebound seniors.

To join this great group of people who love & support their library, stop by the library and ask for a membership form. A small gift will be given with every membership.

If you encourage a friend to join, when their membership dues are received, you will get an additional gift, courtesy of area businesses.

The membership dues are \$10 for individuals, \$15 for a families, \$5.00 for senior citizens 60 years of age or older, \$25 for bronze, \$35 for silver and \$50 for gold. Corporate membership are \$75 and \$100.

Change *(Continued from page 1)*

The CMMC board and volunteers met on August 29th and started the ball rolling to making a home for the museum.

The official name for the museum will be Coal Creek Miners Museum. The strategy behind changing the name all comes down to branding. The trail that highlights the historical sites throughout Lake City, Fraterville and Briceville will be called the Coal Creek Motor Discovery Trail and the Briceville Church will be called the Coal Creek Miners Hall of Fame.

The board also established committees which include a grant committee, a fundraising/event committee, a building committee and a display committee. More committees will be created as needed.

This is your opportunity to become involved. If you have experience or a desire to help in any of these categories, please visit www.coalminersmuseumtn.com and click on volunteer sign up. There is also a category for "help anyway you can". If you don't have access to the internet, you can attend the next meeting for the museum, which will be September 26th at 6 p.m. at City Hall.

The CMMC Board of Directors would like to say thank you to the Anderson County Commissioners, the City of Lake City Councilmen and everyone who made a phone call, sent an email, wrote a letter or attended the County Commission meeting in support of the purchase of the building for the museum.

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

Parade (Continued from page 1)

register at that location. Please back your car into one of the spaces provided while you are waiting for the parade to start.

Emergency vehicles will line up on Industrial Park Road. Industrial Park Road to Hustler Boat Lane will be closed at 5 p.m. until all parade participants leave the area.

If you plan on participating in the parade with an all terrain vehicle, the driver must be 16 years of age or older and you will register at the Lake City Middle School.

If you are sponsoring a float or a group, you must also register at the Lake City Middle School. Only one person representing the float or group has to fill out the registration but please be aware that you are releasing liability for everyone participating in your group or on your float.

All floats and everyone participating with floats must be lined up behind the Middle School. The area can be accessed near the gym. If you arrive before 5 p.m., please do not park your float or trailer in front of the school. Pull it around to the back but be aware that school dismisses at 3:10 p.m. and the road behind the school is the car rider pick up route.

If you are participating in a walking group without a float, please meet and wait at the office entrance with the awning at the middle school. If you are sponsoring a group or float, please designate a time for your group to meet. The parade organizers and volunteers will not be responsible for supervising children until the sponsors arrive.

If you are dropping a child off to participate with a walking group or float, please wait until the designated time that the sponsors will be present and please remove your vehicle from the middle school area as soon as possible unless you plan on staying until the parade is over.

Anyone participating with a horse will also register at the Lake City Middle School. All horses must wear a horse diaper or you will not be eligible to participate in the parade.

If you are registering at the Lake City Middle School, registration will be set up just inside of the gym entrance. If you would like to preregister, please click on parade at www.lakecitychambertn.com to find the registration form and instructions.

Cash prizes will be awarded for first (\$200.00), second (\$150.00) and third (\$100.00) place in the float category and first (\$100.00) and second (\$50.00) place in the group category.

Trophies will be awarded to the first and second place in the tractor, horse, antique car and hot rod car category.

If you would like to be judged in one of these categories, please place your number on the left side of your vehicle. If you do not, place it on the right side. Remember, you have to have a number or you will be asked to leave the parade.

Everyone participating in the parade must make safety their top priority. You will be held liable if your actions cause injury to spectators and other parade participants. You will also be cited if you do not operate your vehicle or all terrain vehicles safely.

If you have any questions, please call 865-426-9595.

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 865-617-5311 or Karen McKamey at karenmckamey01@gmail.com or 423-223-1346.

2nd Annual New River Fall Festival Booth/Space Application Deadline September 30

Name of Business: _____

Contact Person: _____

Address: _____

City/State: _____ Zip _____

Phone: (____) _____ Cell: (____) _____

E-Mail: _____

Craft Books: _____ Exhibit Only: _____

I agree to be open during the hours of 10a.m. to 5:30p.m. and follow all the rules outline above.

Signature _____ Date _____

Mail check payable and mail with form to:
New River History & Community Center Advisory Board
7001 New River Hwy
Devonia, TN 37710

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

New Books, CDs and DVDs from Lake City Library

Children's Books

The Thanksgiving Surprise by Peggy Archer
 Disney Princess: The Sea Symphony by Annie Auerbach
 Disney Princess: Big Race by S.R. Baecker
 Disney Princess: A Promising Day by S.R. Baecker
 Disney Princess: Just In Time by Jacqueline Ball
 Disney Princess: The Mixed-up Morning by Jacqueline Ball
 Disney Princess: Ready, Set, Throw! by Jacqueline Ball
 Disney Princess: Where's Jaq? by Jacqueline Ball
 Disney Princess: Don't Stop Now! by Kristen Behrens
 Winnie The Pooh: Giving Is the Best Gift by Sheryl Berk
 The Magic School Bus at the first Thanksgiving by Joanna Cole
 The Pumpkin Pie Prize by Acton Figueroa
 Toasting Marshmallows: Camping Poems by Kristine George
 A Birthday for Boots by Susan Hood
 It's Sharing Day by Kirsten Larsen
 I am an Apple by Jean Marzollo
 Happy Thanksgiving, Emily! By Claire Masurel
 Me Too! by Mercer Mayer
 Just Me and My Dad by Mercer Mayer
 All by Myself by Mercer Mayer
 Disney Princess: Thanks, Dopey by Monique Peterson
 Follow those Feet! by Christine Ricci
 Cowgirl Kate & Cocoa by Erica Silverman
 Sharing can be fun by Jamie Simons
 Winnie The Pooh: You Can Count on Me by Jamie Simons
 Winnie The Pooh: Sharing can be fun by Jamie Simons
 Toos & Bottoms by Janet Stevens
 Disney Princess: Birds of a Feather by Cynthia Stierle
 Diego's Egg Quest by Cynthia Stierle
 Dora Goes to School by Leslie Valdes
 Dora's Backpack by Sarah Willson

Juvenile Fiction

Bayport Buccaneers by Franklin Dixon
 Blown Away by Franklin Dixon
 Dark Fire by Franklin Dixon
 Death and Diamonds by Franklin Dixon
 Hazed by Franklin Dixon
 Hurricane Joe by Franklin Dixon
 Martial Law by Franklin Dixon
 The Mummy's Curse by Franklin Dixon
 Trouble in Paradise by Franklin Dixon
 A Gust of Ghosts by Suzanne Harper

Juvenile Non-Fiction

The Elephant Scientist by Caitlin O'Connell

Adult Fiction

Daughter of Light by V.C. Andrews
 The Baby Bequest by Lyn Cote

The Reckoning by Jana DeLeon
 Deception by Carol Ericson
 Death Angel by Linda Fairstein
 Under a Texas Sky by Dorothy Garlock
 Hotshot by Julie Garwood
 Healing the Soldier's Heart by Lily George
 Secret Intentions by Paula Graves
 The Last Witness by W.E.B Griffin
 Affliction by Laurell Hamilton
 Touching Evil by Kay Hooper
 Sense of Evil by Kay Hooper
 Ready to Die by Lisa Jackson
 Carbon Copy Cowboy by Arlene James
 Return to Santa Flores by Iris Johansen
 Legacy of Love by Christine Johnson
 The Beast by Faye Kellerman
 A Wild Surrender by Anne Mather
 Hiding His Witness by C.J. Miller
 My Darling Melissa By Linda Lael Miller
 Love's Pardon by Darlene Mindrup
 When Snow Falls by Brenda Novak
 Mistress by James Patterson
 The Last Kiss Goodbye by Karen Robards
 The Cowboy who Caught Her Eye by Lauri Robinson
 Justice for Sara by Erica Spindler
 Rodeo Regrets by Shannon Vannatter
 Roping the Wrangler by Lacy Williams
 For Every Season by Cindy Woodsmall

DVDs

Circle of Pain
 God Rocks!
 To Kill a Mocking Bird 50th Anniversary
 Crimes of the Past
 Big Heart City
 The Bleeding
 The Dilemma
 Contraband
 Journey 2
 The Nutty Professor

Adult Westerns

Longarm and the Town Full of Trouble by Tabor Evans
 Long arm and Senorita Revenge by Tabor Evans
 Longarm in the Dark by Tabor Evans
 Slocum and the High Country Manhunt by Jake Logan

Adult Non-Fiction

Manson: The Life and Times of Charles Manson By Jeff Guinn

YA Fiction

Crushed by Sara Shepard

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**
 building communities...built on trust[®]

www.ctbl.com

Member FDIC