

Real Community Enhancement

Mayor Beets expresses his appreciation for this generous contribution to our area.

Top Students from 10 Tennessee Schools Awarded \$2,000 Scholarships Merit-Based Scholarship Emphasizes Study of Math, Science and Engineering

Tennessee's scholarship recipients were honored at a banquet on May 28 at the Flatwater Grill in Oak Ridge.

In the second year of the EnergySolutions Foundation Scholarship Program an impressive 31 applications from 10 of the eligible high schools in the Tennessee area were received. Students selected will each receive a \$2,000 scholarship to pursue a bachelor's degree in math, science, or engineering. Students can choose what school they attend, as long as they plan to seek a degree in biochemistry, chemistry, ecology, engineering, geology, geophysics, mathematics, meteorology, or physics.

A scholarship is awarded to the top 10th grade student from the 11 eligible high schools in Tennessee. The scholarship recipient from each school is also eligible for a Distinguished Award scholarship for an additional \$2,500, \$5,000, and \$25,000 and a laptop computer upon entering college.

Additional information on the EnergySolutions Foundation Scholarship Program is available at www.energysolutionsfoundation.org

Tennessee Scholarship Recipients 2007-2008

(Pictured left to right)
Sarah Burgess, Rockwood
Sara Miller, Roane County
Abigail Murrell, Harriman
Joshua Crabtree, Midway
Thomas Witt, Oliver Springs

Inside this issue:

Department News	2
Employee News	3
Personal Notes, Etc.	3
July Birthdays	4
Schedule of Meetings	4

Ability may get you to the top, but it takes character to keep you there.
—John Wooden

Department News

Fire Department Chief Willie Gordon has added two more “hats” to his already full-plate of duties. In addition to Chief and Building Inspector he recently earned certification as a Certified Plumbing Inspector and a Certified Mechanical Inspector. These certifications will enhance his role as City Building Inspector and save money for the city in inspection fees from outside sources.

Also, he has planned an outing on the Watts Bar Belle on July 9th as Chair of the East Tennessee Fire Chief’s Association and is expecting around 100 guests.

Kingston Library events for the summer are well under way with another visit from Dr. Bass. On Saturday, June 28 he was a visitor on the Watts Bar Belle along with Library personnel and reading enthusiasts.

Public Works employees are once again mowing, mowing, and mowing! This is, of course, in between

repairing police vehicles and maintaining the rest of the city fleet. Did I forget to mention picking up brush, trimming overgrown city right-of-ways, placing and removing speed humps, patching pavement, repairing lawns after city work, etc., etc., etc.

Parks & Recreation Director Rick Ross and his staff have been busy entertaining guest from as far away as California and Michigan who are visiting our area as part of the Battle of the South baseball tournaments. Apparently all our local motels have been full—how about that!

Of course, their main concern this month has been getting ready for our July 4th celebrations.

Congratulations are also in order! See the note regarding lifeguards below.

Police Department Chief Jim Washam is working on the list of recommendations resulting from the

Police Review Committee suggested by Rex Barton, UT-MTAS Consultant.

The Hooks & Crooks Fishing Tournament was a success and plans are underway to make it an annual event. Any profits were to go to the Police Reserve Officers.

Mike Woody reported a “Living History Day” at **Ft. Southwest Point** and a County Elder Watch during the month of June.

Joy is the feeling of grinning inside.

Melba Colgrove

WAY TO GO LIFE GUARDS!

Our Parks and Recreation lifeguards participated in a life guard competition yesterday at Oak Ridge Country Club. Kingston won every event with our James Johnson winning the overall competition.

Pictured at the top of the pyramid to the left is Matt Buchanan with Jonathan Rogers, Head Guard seated directly below him. Pictured on the bottom row from left to right are James Johnson, Hannah Fisher, Taylor Anne Clark, Kayla Smith and Devin Handler.

Congratulations!

Personal Notes, Etc.

- **Ms. Nell Pinkerton**, our City Manager **Jim Pinkerton's** Mom, in Harriman Health and Rehabilitation. Miss Nell turned 95 years young on June 28! **HAPPY BIRTHDAY !!!**
- **Mr. Pinkerton's** Mother-In-Law, **Ms. Thelma Thurman** is in the Rhea County Health Care facility.
- **Tim Clark's** Grandmother **Faye Cline** who has been ill for some time. Also, his wife Kim's Uncle Steve Wester passed away after a lingering illness.
- **Teresa Johnson's** husband Danny broke his ankle. Her Father and Mother-In-Law, **Lloyd and Reba Johnson** are in poor health and her Mother **Geneva Cansler** is doing better.

- **Patrolman Roy Montgomery's** wife Sabrina is scheduled for surgery in July.
- **Former Police Investigator Randy Heidel's** Mother passed away following a brief battle with leukemia.
- **Parks & Recreation Director Rick Ross' wife** Jennifer had surgery this month.

Please keep these families in your prayers!

FOR SALE

License plates (sample shown above) are for sale from Parks & Rec. staff at the Community Center for \$10 each.

Also get your "Smokin' the Water" red t-shirt - \$10 each.

My days of whining and complaining about others have come to an end. Nothing is easier than fault finding. All it will do is discolor my personality so that none will want to associate with me. That was my old life. No more.

—Og Mandino

PD Training

Kingston Police Department employees had a chance to see what it feels like on the wrong end of a taser during a training session recently. They look pretty calm in the picture above, but check out Jim Lambert in the picture on the right and the mark left on Caleb Strayer's back.

Please show your patronage to these fine businesses sponsoring the Smokin' the Water July 4th Event:

**JAMES W. PINKERTON
CITY MANAGER
CITY OF KINGSTON**

Primary Business Address
125 West Cumberland Street
Kingston, TN 37763

JULY BIRTHDAYS!

Chuck Moore	7/10
Kristie Boswell	7/11
Teresa Johnson	7/20
Eddie Lentz	7/21
Eddie Kennedy	7/22
Kelby Rice	7/22
Angie Williams	7/22
Jimmy Goodman	7/23
James Tipton	7/29
Jim Washam	7/31

If your birthday is not listed
please call Joyce
376-5911 Ext. 102

Kyker Funeral Home
Brown Funeral Home
Steve Bates of Edward Jones
Scotty Dykes' State Farm
Patterson's Home Appliance Center Knoxville
TVA Employees Credit Union
ORNL Federal Credit Union
Whitestone Country Inn
Kingston Chiropractic / Dr. Hunter
Club Tan Salon
Y-12 Credit Union
Citizens National Bank
Tennessee Eye Care
Import Enterprises
Total Comfort Heating and Air Conditioning
Enrichment Federal Credit Union
Roane Metals Group
Watts Bar Lake Association
Capstan Tennessee
James D. Walmsley, DDS
ReCal Nursery
Griffin Insurance Agency
AGA Insurance, Inc.
Browder's Ace Hardware Ace Business Center
Kim R. Nelson for School Board District 5/6
Kiddie Korner Daycare & Preschool
U.S. Title
East Tennessee Pool and Spa

Motion Plus
Domino's Pizza-Kingston
Dixie Homecrafters
Caney Creek RV Resort and Marina
Subway of Kingston
Kinser Drugs
Blake - Shannon Mortgage
Bootleggers Liquors
Joe Lloyd Sign Co.
Becky Ruppe for State Senate
Reality 1
Ken Yager for State Senate
Baggett Pharmacy
Farm Bureau Insurance
Parson's and Wright CPA's
Joe Savage CPA
Jack McPherson Jr. Attorney-At-Law
Mayor and First Lady Beets
Cheers of Kingston Wine and Spirits

Thanks also to these individuals:

Dr. Paul Goldberg
Jewel and Kinch York
Dorothy and Martin Skinner
Ruth Lentz
Teresa Ferguson
Alvin and Sue Callahan

Also Thanks to Corporate Sponsor:

ENERGYSOLUTIONS
in the Amount of \$3,000

We are on the web!
www.kingston-tn.org

*'Do not ask the Lord to guide your
footsteps'
if you are not willing to move your feet.'*

Schedule of Meetings

JUNE

3	Special Called Council Meeting	5:30 p.m.
3	City Council Work Session	6:00 p.m.
10	City Council Meeting	7:00 p.m.
16	VIPS	7:00 p.m.
19	Planning Commission Meeting	6:00 p.m.
23	Public Hearing/Special Called Mtg.	5:30 p.m.
26	Special Called Meeting	5:30 p.m.

JULY

1	City Council Work Session	6:00 p.m.
8	City Council Meeting	7:00 p.m.
17	Planning Commission Meeting	5:15 p.m.
21	VIPS	7:00 p.m.

KINGSTON

CITY COUNCIL MEMBERS

W. Troy Beets, Mayor
Jane DeVall, Councilwoman
Teresa Ferguson, Councilwoman
Kevin McClure, Councilman
Marty Miles, Vice Mayor
Norman Sugarman, Councilman
Brant Williams, Councilman