

SHORELINER

BOONE LAKE ASSOCIATION

P.O. Box 111

Piney Flats, TN 37686

www.boonelakeassociation.org

www.facebook.com/boonelakeassociation

WATCHING THE WATERS

July 2013

BOONE LAKE CLEANUP DAY

Ron Siegfried

Well, we did it again!!!!

On April 27, 2013, we held our 14th Annual Boone Lake Cleanup. The morning started out “really iffy” with cool, rainy conditions. But we learned that the weather did not dampen the spirits of our many volunteers. We received a report around 10:30 am that the trash receptacle at Jay’s Marina was full. Similar stories were coming in from Rockingham and Sonny’s Marinas. This year we collected a tremendous amount of styrofoam. Apparently, the old docks are breaking up and discharging their blocks of styrofoam.

We collected an estimated 15,000 lbs. of Styrofoam, 10,000 lbs. of trash in bags, over 500 logs and 158 tires. The quantities were down from last year, but maybe that’s a good sign!

Despite the weather, attendance at the picnic was great. We changed the menu this year to BBQ Pork sandwiches and hot dogs with rave reviews. The BBQ was absolutely great!!!! We owe a special thanks to Food City for all the food. We especially want to thank David Haaf. David is one of our newest Board Members and is our 2nd Vice-President. He works for Food City as Deli Department Manager for their over 100 stores. David is an important addition to our Board. We were also treated to the “Double Tree Hotel Cookies”, a favorite of everyone.

David Haaf, Jason Hendrickson and Rick Miller with Food City display food

Double Tree Hotel donated cookies

Barbeque, hotdogs, slaw, chips and desert

Volunteers serve food

Participants enjoy picnic

We would like to recognize all the volunteers without whom we could not organize and conduct the Annual Cleanup. It is a big project with planning beginning several months prior to cleanup day. T-shirts must be designed and ordered. The Washington and Sullivan County Sheriff departments are contacted and crew schedules established. Promotional and publicity campaigns must be developed and implemented, major donors contacted to solicit support, and cleanup signs updated with the new date and set up. The picnic menu must be planned and food must be ordered. Teams must be organized for all participating marinas and boat ramps. On cleanup day, volunteers distribute t-shirts, pick up, set up and serve the food, and cleanup following the event.

The work is not over after the picnic. Several volunteers meet Monday to pick up the tires for recycling and other trash not accepted into the trash receptacles at all the marinas and boat ramps. Remember, these are all volunteers!

Thank you! Thank you! Thank you!

We would like to thank the City of Johnson City for continuing to provide the four trash containers in Washington County; and also R.W. Edwards, Cox Disposal, and Waste Management for the four on the Sullivan County side. Also, thanks to Zak's Furniture for providing the grand prize \$400 gift certificate!!!

Finally, thanks to all the volunteers who dragged themselves out in the cold and rain to pick up the trash. Your efforts produce a cleaner lake. We hope you enjoyed the food and the prizes. We look forward to seeing you next year!

Special thanks are due to the Co-Chairmen of this year's event, Dennis Willingham and Ron Siegfried. Before this year's event, Dennis and Ken Bronner did stalwart work as Co-Chairs.

Dennis, the driving force behind this effort for the last decade, has informed us that he will be unable to serve as chairman in the future. We are immensely grateful for all that Dennis and his wife Wanda have meant to Cleanup Day, as well as the countless other contributions they have made to the Boone Lake Association (Dennis served as President of BLA from 2003 to 2007).

Dennis and Wanda Willingham working at this year's and past cleanup day events. MANY THANKS!!!

We would like to take this time to thank all our “Major Sponsors” and contributors without whom this cleanup would not be possible:

Advanced Disposal Services

A multi-state environmental service company providing for waste collection, transfer and recycling.

Ball Metal Beverage Container Corp

Providing metal packaging for food, beverages and household products since 1880.

City of Bluff City

P.O. Box 70 - 661 Railroad Street
Bluff City, Tennessee 37618

On the banks of Boone Lake - serving the citizens since July 1, 1887.

Bristol Tennessee Essential Services

Providing the community with electric, television and communication services

WQUT-FM • WKOS-FM • WJCW-AM • WXSM-AM • WGOC-AM

America's second largest operator of radio stations – we specialize in advertising and marketing

Began grocery operation in 1918 - has expanded operation into the pharmacy and fuel businesses

Gilbert Advanced Asset Management

Firm specializing in retirement income management and wealth preservation – serving Tennessee, Virginia and Arizona

Holston Distributing

Categorized as a beer and other fermented malt liquors business and serving Johnson City since 1971

Johnson City is a goal-oriented, high-energy, family-centered city with diverse economic components. Education, business, industry, civic and community organizations, and local government pull together to keep us moving forward

JOHNSON CITY POWER BOARD

Serving Johnson City/surrounding areas since 1945 – making your connection, saving energy, and living green

Johnson City Parks & Recreation

Johnson City Parks and Recreation is committed to enhancing community well-being. We now operate 18 parks, 40 athletic fields, four recreation centers, two swimming pools and other special use facilities on more than 1,100 acres.

MOUNTAIN STATES HEALTH ALLIANCE

Bringing Loving Care to Health Care

Region's largest healthcare system serving 29 counties in Tennessee, Virginia, Kentucky and North Carolina. "MSHA is committed to Bringing Loving Care to healthcare"

MULLICAN FLOORING

Offering over 1500 quality products through distributors and dealers across the United States.

423-282-3311

A premier rehab center and skilled nursing facility – “Let NHC be your bridge between the hospital and home.”

A fortune 500 company and one of North America's natural gas pipeline and midstream companies

Sullivan County

Meeting the needs of the Sullivan County citizens – providing a quality service at an affordable price since 1779.

Washington County

An operating government since 1777. Strives to uphold independence and representative democracy.

80 years: providing electric for nine million people in 7 southeast states; providing flood control, navigation, and land management for Tennessee River Systems

The Washington County Sheriff's Office provides a full range of law enforcement services and enjoys a close working relationship with the other municipal, state and federal law enforcement agencies in the county.

FACTS ABOUT BOONE LAKE AND ITS WATERSHED

- Boone Lake was built by TVA in 1952
- It has an area of 4510 acres and a maximum depth of 129 feet at normal maximum pool
- It has an extensively developed shoreline of about 130 miles
- The Boone Watershed below South Holston and Watauga Dams is about 670 square miles
- The local watershed (below South Holston and Watauga Dams, excluding the Doe) lies in two states and four counties.
- It includes the cities of Bristol TN and VA, Blountville, Bluff City, Johnson City and Elizabethton
- Although no firm data is available, Boone probably has the most densely populated and heavily developed watershed.

NEW RECIPE CORNER

Calling all cooks, bakers, kitchen wizard wannabes and grill gurus...

The Shoreliner staff is adding a recipe column as a new Shoreliner feature. Do you have a recipe that always garners rave reviews at family gatherings or neighborhood potlucks? Would you like to share it with other BLA members. If so, please send your recipe to BLA by email or to our P O Box address (see below). The staff only wishes we could arrange for tastings!

Boonelakeassociation@gmail.com

Boone Lake Association
P.O. Box 111
Piney Flats, TN 37686

Our first recipe comes from Ellen Bronner. When the Shoreliner staff first talked about a recipe column, her brisket was the unanimous choice for sharing... Thanks Ellen.

Ellen Bronner's Texas Beef Brisket

4 or 5 lb. beef brisket
1 tsp. onion salt
1 tsp. celery salt
1 tsp. garlic salt

1 3/4 oz. liquid smoke

Salt & pepper
3 Tblsp. WorcesterShire

1 cup barbecue sauce

Place in roaster & sprinkle with seasonings
Pour liquid smoke over brisket.
Cover & marinate overnite in refrigerator..
Before baking sprinkle with the salt, pepper & worcestershire.
Cover with foil.
Bake at 275' 4 1/2 hours
Add barbecue sauce & bake another 1/2 hour.
Cool & slice thin.

Hints: Ellen recommends you purchase the fatty untrimmed brisket and trim it yourself. A trimmed brisket will come out dry and is of course more expensive! Her BBQ sauce of choice is Bulls Eye. Ellen likes to prepare her brisket a day ahead, slice, put back in the juice and refrigerate overnight. It will stay moist, is easy to reheat, and you can easily remove and discard the hardened fat before reheating.

DID YOU KNOW????

The Tennessee River system starts right here where our three great lakes...Watauga, South Holston and Boone start their trek toward the Tennessee River and on to the Mississippi River? What we do right here in our area ultimately has some effect on the Gulf of Mexico. With the help of our great members and teaming with Boone Watershed Partnership and also Tennessee Clean-Water Network, the Boone Lake Association is trying to get the southward flowing water off to a good start!

REMEMBER WHEN....

June 1983...A group of concerned Boone Lake residents establish the Boone Lake Property Owners and Friends (BLPOAF)

May 1989 Unsafe for human Contact signs removed...that's one for us!!

December 1990 BLPOAF renamed Boone Lake Association (BLA)

1983 Jerry Sorrell designed the BLA logo of the eye in the wave and also the motto "Watching the Waters."

November 1992 Eastman Chemical donates a stainless steel pontoon boat to BLA...The "Behemoth"

November 1983 The first Shoreliner Newsletter was printed

August 1984 BLPOAF is granted tax exempt status as a 501 C3 by the IRS

May 2000 1st Annual Boone Lake clean Up "Cash for Trash" yields about 10 tons of trash

December 2000 BLA ends year with over 400 members

1985 Dan Campbell is hired as BLPOAF's first paid worker and retired in 2006

May-July 1987 Ralph Roark of Davis Boat dock organized a 2 month long Cleanup campaign of Boone Lake

August 1987 A setback...Don't eat the fish signs posted!

Sept 2003 Jay's Dock 1st to sponsor a BLA clean up boat

July 2007 BLA reaches a membership high mark

600

Dec 20, 2012 BLA joined Facebook!

December 2012 year ended with 582 members... Where are the other 1500+ homeowners and lake users?

2007 BLA computerized membership, and developed a database of lake property owners

2013 BLA established a call in number to report floating debris 423-956-6115.

2008 BLA went "online" with their website
boonelakeassociation.org

PLEASE REPORT FLOATING DEBRIS
(LOGS, DOCKS, BOATS, etc.) TO
Boone Lake Association

423-956-6615

HELP KEEP YOUR LAKE CLEAN!

THANK YOU!

www.BooneLakeAssociation.org

2008 25th Anniversary of BLA. 7 of the past presidents were present at the celebration.

Spring 2013 Heavy rainfall results in record high lake levels and increased debris washed into the lake

The work continues...

June 2011 Independent Sports Catering agrees to sponsor BLA's 3rd clean up boat.

March 2011 BLA's new boat "The Terminator", sponsored by Boone Lake Marina, is launched

SPRING FLOODING

Jay Wise

Water over lots of docks during spring flooding

In early May, the region received some very heavy rainfall. Watauga Lake's water level rose to the highest in its 60 year history, breaking the old record set in April 1987 by 3 feet. Some camper trailers were flooded but there were no reports of permanent structures affected. Watauga's high water mark was reached partly because of the heavy rainfall in the region that began in January. TVA was holding water in Watauga and other tributaries because of problems downstream. The Tennessee River had high water levels and there were threats of flooding in places such as northern Alabama. No one anticipated the May cloudburst directly above the lake that dropped 5" to 6" of rain and led to the rapid rise of water in Watauga Lake. TVA responded by opening sluice gates, and generating to release water as fast as possible, but making sure the Watauga River did not overflow its banks. Over 22,000 gallons of water per second was released from the Watauga Dam.

Although Boone Lake didn't have record high water levels, it did have above average levels for a few days. There were reports of dock damage, floating docks, and boats that broke loose from their moorings. Some boats were on boat lifts but not tied down and just floated away as the water rose. BLA towed several free floating boats to local marinas to be claimed by their owners and tied down floating docks to the banks so they wouldn't be a boating hazard. Commercial marinas had to adjust cables holding docks because of the higher water levels.

The high water levels floated logs, wood debris and trash off the banks along with what was flowing down the Watauga River and other tributaries feeding into Boone Lake. This helped to create some of the large trash slicks on the Watauga side of the lake this spring. These slicks are common as the water rises to summer levels but this year they were worse than normal. The BLA crew worked diligently to remove much of the debris. June did not bring any relief to the flooding or to BLA's work crew and volunteers when approximately 3 inches of rain soaked the region on June 18th. The battle continues!

BLA PARTNERS WITH JOHNSON CITY AND TWRA

Jay Wise

The Boone Lake Association has several log/wood debris containment coves approved by the TVA to store logs through the summer months. BLA employees stay busy throughout the winter months cutting, piling and burning these logs. Two of the log containment areas are on the South Holston side of the lake at point 10 and the old Bluff City Rock Quarry. The other two containment areas are on the Watauga side at point 2 and point 19. This gather, haul and hold method has enabled us to dispose of a tremendous amount of log/wood debris each year. However, with both of the Watauga containment areas being on the lower end of that side of the lake there was a need to find additional sites on the upper end for the cut and burn process. The issue is that there is no TVA land for BLA to build another containment area and burning is not permitted in Johnson City.

But no problem is too great for your BLA. The Lake Operations Committee, working with the city of Johnson City and TWRA, created a log

containment area at the 11E/TWRA boat ramp. The Johnson City brush trucks back onto the boat ramp and actually pick up the logs directly from the water for disposal. To date, seven large loads of logs have been removed from Boone Lake by this method and we hope to have logs picked up about every two weeks. With the recent flooding, the Watauga River will be delivering logs to Boone Lake for some time to come. After the May rains, we had a large log/debris slick on the lake between Winged Deer Park and Sonny's Marina. BLA hauled logs to the containment area for removal, helping to break up these massive slicks in time for the Memorial Day Weekend.

The BLA Board is researching more efficient equipment for moving the logs/debris in the slicks to the 11E containment area for removal. As you can see in the accompanying pictures these slicks are overwhelming for our crew to clean up with the small boats we currently have, even with volunteers helping. We are also working with TWRA on approval to build another containment area at Pickens Bridge. Johnson City has already agreed to pick up at that location. This will be a big help for BLA not to have to tow the logs so far. Towing long distances, cutting, piling and burning is very time consuming. Additional containment areas save money on labor, fuel and wear and tear on the workboats. Hopefully the City of Johnson City and the TWRA will continue to work in conjunction with BLA for years to come helping to make the lake cleaner and safer for all to enjoy. Also, it should be noted that removing decaying wood debris can help raise the lake's water oxygen levels helping our fish and wildlife population.

30 YEAR REFLECTIONS

To further commemorate this 30th anniversary year, we asked three founding members of BLA for their personal reflections. We have received the following articles from Ken and Ellen Bronner, Jerry Sorrell, and Don Cross.

Ellen served as BLA President from 1988-1990. Ken was President in 2008. Jerry Sorrell served as President in 1985-1986. Don Cross was the BLA secretary from 1983 until 2011.

All four were instrumental in the formation of BLA, and offer a unique perspective on how Boone Lake has been changed over the last 30 years. We are truly grateful for their service, and very pleased to be able to publish their articles.

Ken & Ellen Bronner

We are Charter Members of BLA and continue to support the program all the way. WHY? It is the best insurance one can have to protect our lake property values. A clean lake is a must.

We remember when it appeared that you could walk across the water to Davis Dock. It was full of trash, logs and brush that came down Beaver Creek. The work of a clean lake isn't over and will never be completed. That's why we support BLA.

BLA started with a small group of 10 - 20 families meeting at the Buffalo Ruritan Club at Buffalo Rd. and Beaver Creek. It was a work party pulling the trash and logs from Boone Lake. Our group grew with everyone bringing their neighbors. The best way to get people involved is to ask them to help.

BLA now has approximately 30% of the lake property owners as members. To make it simple, 3 out of 10 families keep Boone Lake as clean as it is. Our question is why the 7 are not helping keep the lake clean with their membership in BLA??? If everyone living on Boone Lake who enjoys a clean lake would "pitch in" . . . how much easier the job would be.

If you are not a supportive member you can show your support by sending in a membership or sponsorship of a cleaner Boone Lake.

(Ken was BLA president in 2008 and Ellen was president in 1988-1990)

Don Cross

So BLA is celebrating its 30th year anniversary. As you have no doubt heard many times, BLA was born out of a pollution crisis. Fortunately, the original problem is but a fleeting memory which is both good and bad. In fact, due to its geographic location in the midst of industrial, agriculture and immense residential growth, Boone Lake will always be somewhat vulnerable and must be protected – a chore that seems to exclusively fall to BLA since no government agency assumes responsibility for its maintenance. But with property owners and users actively participating, this can be accomplished.

My role for the first 25-years of the organization was to primarily work on the Shoreliner newsletter. The "founding fathers" knew from the beginning that we needed a medium to communicate with our members, the media, government officials, etc. Letter writing to anyone who would listen, including letters to the editor, played a major role in articulating the goals of the organization – this in an attempt to get widespread interest and grow the membership. To say that the original group was passionate about saving Boone Lake is an understatement. A small group of individuals made significant sacrifices to ensure the group not only survived, but thrived. The new group that now produces the Shoreliner has taken it to the next level and produces a virtual magazine with its array of fabulous lake pictures and interesting, informative articles.

It didn't take long for the original management team to realize that being adversarial only isolated the group. So a new strategy of getting every group that "touched" our lake to join our effort was undertaken. We were greatly assisted by the formation of the Boone Watershed Partnership that concentrated on feeder streams in the watershed while BLA concentrated on maintenance of the main channel. A tremendous partnership is now realized between TVA, TWRA, EPA and BWP. The community as a whole now promotes Boone Lake in a tremendous show of support. Boone Lake has become one of the premier assets of Northeast TN.

Although many of us original founders are still supporters of the group, we mostly now operate in an emeritus role. It is very rewarding to see such a clean lake and take pride in knowing we had a role in reaching this point. We have nothing but gratitude for the way new leaders have stepped up and taken it beyond what we could have imagined. However, it is disappointing to know that only about one-third of lake residents belong to the group, even after 30-years of promoting ourselves to the lake body.

Without BLA, I fear Boone Lake would regress quickly since there is no other group to lead the way. Thank God there are those that do just that.

Jerry Sorrell (with his wife Rose)

How do you refuse hard working Russ Harrison when he asks your help on something for the Boone Lake Association? When he asked me to do an article for the newsletter I thought, "Gosh has it been 30 years since the association was formed and have I lived on this lake for nearly 39 years?" I guess my love affair with the lake began when I was in high school and my best friend lived on Boone and I landed a summer job at

Lunsford Boat Dock (which is now Lakeview Dock).

After a college education and a teaching job for a few years, I was able to acquire the property and build the house on Boone where I live in today.

I rewind back to 1978 and recall that late spring when the lake was covered nearly shoreline to shoreline with debris. My friend of many years, Don Cross, and I decided to do something about the problem and kinda got a two man army started. We began writing letters to editors, getting on the phone and contacting our congressman, Jimmy Quillen.

Our then lake neighbor Dexter Christenberry joined in and offered his Tri City Forklift building to hold meetings in and thus began a lifelong effort to clean up the lake. I took the now infamous photo of Dexter in the lake in the middle of all that debris! (That's right---in 1978.)

Letters, meetings, phone calls and hands on cleanup efforts from a handful of people finally led to a Soil Conservation grant from Congressman Quillen and that winter the Job Corp came in and hauled off tons of debris, metal barrels, appliance bodies, railroad ties, tires and on and on. Our friend Betsy Feathers spearheaded the administration of the grant details and the cleanup of Boone Lake began to move forward.

Fast forward to 1982 and that very disturbing 11:00 pm news report of the floating sludge that was covering the lake near Davis Dock. The man they were interviewing turned out to be Bob Brobeck, who until that news program I did not know. By 11:30 we were in a long conversation on the phone with myself as angry as he was. We became partners in a cause very quickly. I thought we were making progress in our cleanup efforts from 1982, but little did I know that our fight would soon become an all out WAR!

The first formation of the Boone Lake Association (originally formed as Boone Lake Property Owners Association and Friends) began with a meeting of myself, Bob Brobeck, Don Cross, Bob McNab and Gary Rader. Among the very first people involved in that long hard struggle were Ken and Ellen Bronner who, to this day, work tirelessly in the organization.

New programs, meetings with TVA, congressmen, property owners, fishermen and city officials, seemed like an endless battle to win but the persistent dogging and nerry pursuit of officials by Bob Brobeck culminated in an out of court settled, class action lawsuit that finally turned the tide of the battle and the cleanup efforts moved forward leaps and bounds with the end of the war looming in sight.

It's hard for me to put into words all that flashes through my mind for the past 35 years, all the anger , the frustration, the countless hours of picking up and hauling off, the phone calls, the meeting after meeting and not to mention the out of pocket expenses that were involved.

The journey of my life on Boone Lake and the history of the cleanup efforts begs a few questions....Would I do it again? Yes! Was it difficult? Yes! Was it tiring? Yes! Was it frustrating? Yes! Was it rewarding? Yes! Was it worth all the efforts that all the pioneers of B L A and I put into it? Hell yes!

So, the day that Dexter jumped off the dock in the middle of all that debris, holding on to a railroad tie for a photo op...that day 35 years ago, started a movement that has developed into one of the largest, the oldest and the most effective environmental organizations in the country! The old saying "you have to pick the grapes before you can drink the wine" comes to mind these days as I take an evening boat ride and view the oh so familiar shoreline and the beauties of the lake.

To all the hard working members, board members, presidents present and past and to all the thousands of people over the years who have been involved in all the cleanup efforts, God Bless you, and rest in peace Bob Brobeck, rest in peace.

As I sit on my deck on this warm summer evening looking out over the lake and watching that Blue Heron gliding across the top of the water heading for his favorite feeding hole, I think I will call it a day.....and have another sip of wine.

Mike Bundy has recently resigned as the Treasurer of the Boone Lake Association, citing professional and personal reasons.

Mike has been our Treasurer since September of 2011. In that position, Mike introduced a number of innovations including the creation of a "Capital Savings" account /rainy day fund. He was instrumental in switching our accounts from ECU to BB&T, which we believe will afford us some much needed flexibility.

Mike's versatility was on full display at last year's BLA auction when he served as our auctioneer. Those who asked where we had hired our auctioneer were astounded to learn that it's was Mike's first time in that role!

Thank you for all you have done, Mike. Our Best Wishes go out to you and your family.

We are very fortunate that Larry Larson has agreed to step up to the Treasurer position. Larry has served since the start of this year as our Assistant Treasurer, with special responsibility for the Boone Lake Cleanup Day account. We welcome Larry to this new role, secure in the knowledge that BLA's financial arrangements are in his capable hands.

Three creative ladies put together an "Awareness tree" decorated with trash they had removed from the lake and brought it to the picnic on Boone Lake Cleanup Day. See the following poem that accompanied the tree.

Alan and Mary Ann Howell of Dixie BBQ have recently donated a pontoon boat with trailer to BLA. It is a 1999 Fisher with a 50hp Mercury motor. We will now be able to operate a pontoon on both the Holston and Watauga sides of the lake as necessary. Many Thanks to Alan and Mary Ann for this extremely generous donation.

Mahoney's of Johnson City recently donated two kayak life vests to BLA, an approximate value of \$200. The fit of these vests allows more flexibility of movement for crew members. We would like to express our gratitude to Mahoney's for this generous donation.

WATER QUALITY COMMITTEE

We have just begun testing the water of Boone Lake for the summer of 2013. With the large amounts of rain bringing debris and sediment, we will see how this affects water quality and *E. coli* numbers. We have chosen the following sites to test: Winged Deer Park, Carroll Creek Cove, Boones Creek Pumping Station, Cash Hollow Creek, Knob Creek, Austin Springs, "Allison Cove" off Darr Creek, Gammon Creek near Lakeview Marina, Bluff City Boat Ramp and upstream from it, Beaver Creek at Buffalo Bridge and Lakeview Pumping Station.

We need volunteers to help us take water samples at some of these sites. The Committee is being stretched this year with all the sites we would like to test. It is not too late to volunteer; it is not difficult. We have until late August to complete the sampling if we need it. Be a part of the team. Call Ann Harrison at 323 3887.

2013 Supporter List

THANKS TO ALL OUR MEMBERS

Independent Sports Catering
\$1000/yr Cleanup Boat
Sponsorship

Boone Lake Marina
\$1000/yr Cleanup
Boat
Sponsorship and
Boat Maintenance

Jay's Dock
\$1,000/yr
Cleanup
Boat
Sponsorship

Dues that were received and posted between March 27, 2013 and June 29, 2013

MAJOR SPONSOR \$1000+

Severn Trent Environmental Services
Alan & Mary Ann Howell/Dixie BBQ

PARTNERS \$250+

Joe & Sue Doyle
Jack & Jane King
Don & Fran Perry
Rhea & Linda Robinson
Piney Flats Ruritan
Brad & Lee Wigle

SUPPORTER \$100+

Martin Alley/Alley's of Kingsport
Glenn & Elizabeth Bailey
Ann Banner
Andy & Stacy Brown
Jack Bumgardner &
Rebecca Millhorn
Larry & Patricia Bunch
Brian & Diana Carter
Michael & Jo-Rita Clayton
Orlin & Katherine Collins
Sidney & Cari Collins
Sonny's Marina & Café, Inc.
Becky Cross
Jim & Lana Dixon
Lanny & Martha Epperson
John & Zenda Galyon
Craig & Marilyn Goodman
James Gose, Jr.
Eric & Paula Guy
Edward & Catherine Hausman
Samuel Henegar
Mike & Hunter Hickie
Ronald Hite
Scott Hubbard
Scott & Susan Koenig
Lakeview Marina
Stuart Leicht

DUES REMINDER

If you have not yet
paid your dues for
2013, please do so as
soon as possible.

Harold & Ann Mack
Imogene McKenna
Tim & Connie Mercer
Misty Waters Homeowners
Assoc
Daryl & Pamela Moore
Rick & Vickie Morgan
Roger & Susie Orren
Dennis Phillips
Vickie Pierce
Raytheon Bristol Alumni Assoc.
Leroy & Rosa Russell
Sextons Marine
Jerry & Rose Sorrell
Ted & Rachel Spoltore
Steve & Mary Steadman
Everett & Dottie Stout
Wayne & Sandra Thacker
Ronnie & Amy Utsman
Daniel Walker & Brenda Lewis
Phil & Jean Walters
Gary & Carole Williams
Wayne & Sherry Williams

• FOR YOUR INFORMATION •

TVA will be gearing up for shoreline inspections soon and have asked BLA to remind dock owners to put up their green dock identification tags or the red poster, if they are still under construction. There are many new structures, some approved and some not. These tags let TVA know which docks have been approved and also aid in finding owners of free-floating structures that break away during storms.

Any questions or concerns should be directed to:

Konnie K. Lewis
Watershed Representative
TVA - Eastern Region
Reservoir Land Use & Permitting
423-467-3853
423-467-3815 (fax)

Home | Advertise | Contributions | Contact | Feedback | Twitter

About VIPSEEN | Staff | Advertising | Calendar | Contact Us |

Boone Lake Cleanup was mentioned in the June 2013 VIPSEEN magazine. Look it up online at http://issuu.com/vipseen/docs/june2013_lr/1 on page 69 to view the article.

Boone Lake Association
P.O. Box 111
Piney Flats, TN 37686

Membership January 1 – December 31, 2013

**THANK YOU TO MEMBERS WHO CONTRIBUTE
GENEROUSLY TO KEEP BOONE LAKE CLEAN**

DUES LEVEL:

Please print clearly

_____ \$40 **Basic Membership**

Name: _____

_____ \$100+ **Supporter**

Address: _____

_____ \$250+ **Partner**

City: _____ State _____ Zip _____

_____ \$500+ **Platinum**

Email: _____

_____ \$1000+ **Major Sponsor**

Telephone: _____

_____ Receipt requested

Watching
the Waters

**BOONE LAKE
ASSOCIATION**
P.O. BOX 111
PINEY FLATS, TN 37686

PSRST STD
U.S. POSTAGE
PAID
JOHNSON CITY, TN
SIR SPEEDY