

Coming Together in Tennessee

How do you build, landscape and furnish a log home without ever leaving home (or the office, in this case)? First and foremost, you've got to have a good team of suppliers and contractors. And even if they are spread out across the country, it can be done. The key to making it happen – mail order. With the cooperation of a dozen national furniture and furnishings suppliers, the Appalachian Mail Order Home was born in the hills of northeastern Tennessee.


By Teresa Hilgenberg Photos © 1999 Brad Simmons Produced by Cindy Martin

LEFT: Perched on a wooded, lakeside lot near Tazewell, Tennessee, the Appalachian Mail Order Home is one of the first homes to be built in the Lone Mountain Shores development. A main level deck and bottom level covered deck optimize enjoyment of the property's natural features.

PROJECT SPONSORS

Acucraft, Inc. Aiphone Appalachian Log Structures, Inc. Beam Industries Caradco Windows Carriage Carpets Hardman's Lumber Kemper Company, Inc. Progress Lighting Sika Corp. Unico System Union Church Millworks Wilsonart International, Inc.

Candle and Holder by River Valley Furnishings


ABOVE: No one could resist sittin' a spell in this quiet setting. The home's design and location lend it to year-round use.

From a raw piece of land to a classicallychiseled log home, the Appalachian Mail Order Home was almost eight months in the making. To see the finished home, read on ...

Chair by Southwest Style

Every detail in the great room from the bear paw bookends in the sportsmen's cabinet to the birchbark basket on the hearth — was coordinated by River Valley Furnishings. With its northwoods cabin décor, the great room has a rustic, natural feel. The theme is carried through in the glass-top coffee and end tables, which feature exquisitely-detailed riverbed carvings (INSET, FACING PAGE).

The fireplace is the new Z-Max zeroclearance system by Acucraft; Acucraft also worked with St. Croix Stone to provide the prairie blend stone that comprises the fireplace surround.

Capiz Shell Lanterns by Gardener's Supply Co. • All other furniture and accents by River Valley Furnishings


ABOVE: One of the home's most attractive design elements is the towering wall of glass that opens the great room onto the rear deck, and the trees and lake beyond.

RIGHT: Wrought iron table legs and chairs with a clean, classic design give the dining area a formal feel that contrasts with the great room's more rustic décor.

Floor design by Union Church Millworks


he Appalachian Mail Order home is in Tennessee, not far from the Kentucky border. The log supplier has offices in West Virginia and South Carolina. *Log Home Design Ideas*, whose staff coordinated the decorating on the project, calls Wisconsin home. Throw in a landscaper from Virginia, a fireplace company from Minnesota and an endless stream of suppliers from points north, south, east and west, and pulling it all together could have been a logistical nightmare. A strong supporting cast made it all possible.

HOW IT ALL STARTED

Appalachian Log Structures, Inc. (ALSI) was interested in building a spec home. When Rob Miles, an ALSI builder and dealer based in Cumberland Gap, Tennessee, told the home office about the new Lone Mountain Shores development, a lasting relationship was born.

Located about 10 minutes from Tazewell in northeastern Tennessee, Lone Mountain Shores is a beautiful development in the rising and rolling


Storage Cart, Non-Skid Bowls, Dish Towel Set, Paper Towel Holder, Spatulas by Kitchen & Home • Rolling Pin, Cooking Oils, Flour, Canisters, Blue Ceramic Basket by King Arthur Flour Tab-Top Valance by Country Curtains • Carved Duck by River Valley Furnishings • Apple Peeler by LL. Bean

foothills near Norris Lake. The setting is idyllic, a log home the perfect fit.

At the same time, *Log Home Design Ideas* (*LHDI*) was looking for a log home company that would join the magazine to create a project home. Public relations expert Jerry Rouleau

brought ALSI and *LHDI* together, and the rest, as they say, is history.

OFF AND RUNNING

Construction of the home began in spring, 1999. Miles and his crew went

to work crafting the 2,100 square foot home, a slight variation of ALSI's Fair Oaks plan.

A testament to the simple, natureinspired crafting of homes from wood in its most natural state, the Fair Oaks offers an open concept with flowing LEFT: The kitchen continues the home's open design with few barriers and a peninsula open to the dining area. Cabinets by Diamond, light fixtures by Progress Lighting and countertops by Wilsonart International mean this work center is ready to do its job.

BELOW: A buffet server is both attractive and functional, and provides a visual partition between the dining area and great room.

Buffet Server, Assorted Candles by The Bombay Co. • Mica Mini-Lamps by Meyda Tiffany


An integral part of the Appalachian Mail Order Home team, David and Judy NuHaven of Emily's Foundation coordinated all of the local publicity for the open house events. From posting directional signs to the home to arranging interviews with area press, the NuHavens were almost singularly responsible for letting people know about the project.

Emily's Foundation, a non-profit organization that provides families the tools they need to stay together through the healing process after losing a child, is near and dear to the hearts of the NuHavens. When they lost their daughter, Emily, to a car accident in 1995, David and Judy founded the organization in hopes of aiding families that had experienced a similar loss. The group's goal is to preserve these bereaving families by providing counseling, seminars, retreats and other services.

In addition to publicizing the open house events for the mail order home, the NuHavens made contacts with church and community groups in the Tazewell area. Members of these groups assisted the NuHavens in staffing the home on both of the open house weekends. All of the proceeds from the preview and open house events were donated to Emily's Foundation.


Bedding Ensemble, Window Treatments (sheets), Bed, Coat Rack, Table and Floor lamps, Mini Wreath Trio by LL. Bean • Rocker, Peg Rack, End and Sofa Tables, Basket Vase, Floral Prints by Sturbridge Yankee Workshop • Panama Garden Hat by Gardener's Supply Co. • Candles by The Bombay Co.

living spaces. It would be a beautiful log home in a beautiful setting. To complete the picture, the home's inside needed to be decked out in fitting fashion.

DESIGN AND DÉCOR

As construction of the home continued in Tazewell, *LHDI* staff was at work in Wisconsin, selecting everything from furniture to candles to outfit the home.

It may sound like fun, but one never realizes just what goes into making an empty house a home until you have to sit down and do it. Mail order, from catalogs and the Internet, made the daunting task easy and enjoyable.

A dozen national companies offered their product lines for the home's décor. Choosing beds and bedding, tables, chairs and even place settings, the house was decorated from top to bottom, bedrooms to great room with furniture and accents found in catalogs and on Web sites.

WHEN ALL IS SAID & DONE

The end result of everyone's hard work: a traditional log home with a northwoods flair and classic details.

The great room is open yet comfortable, masculine in theme but not too much so. The kitchen is colorful, the dining room simple.

Each of the home's three bedrooms was decorated with a very different feel. The master bedroom is the home's most feminine space, decorated in shades of burgundy and yellow to show how a woman's space can be carved out of a very woodsy, masculine shell. One of the home's guest rooms features a hickory log bed and furniture accented with pinecone and green furnishings. The other, decorated as if a child's room, is whimsical and fun.

And at the end of it all, with open house tours long done and new owners ready to move in, the house is a place to call home.


Dresser and Chair by Southwest Style Lithophane Lamp by Meyda Tiffany Candles by The Bombay Co. Wastebasket by Berea College Student Crafts

LEFT: The master bedroom was purposely decorated in a feminine style with a cabin feel. This was achieved through the use of a plaid coverlet in shades of burgundy and yellow. The room is balanced by the harder lines of a forged-iron bed and accent pieces.

RIGHT: The first of two second-floor bedrooms was decorated for a child.

BELOW: A hickory bed brings a twist to the popular log furniture found in many log homes. Soft shades of green and pinecone accents create a warm environment.


Describing Lone Mountain Shores, location of the Appalachian Mail Order Home, as a "development" may be misleading. That word conjures pictures of home after home in a subdivision-like setting. Nothing could be further from the truth.

Straddling Norris Lake, Lone Mountain Shores is 10 miles from Tazewell. Just a short drive from the Kentucky and Virginia borders, the area boasts an almost perfect climate: cool in the summer and mild in the winter.

The drive through the development to the home, a winding course that takes you up, down and around the foothill setting, is at least 20 minutes in good conditions. And it may take longer if you take the time to enjoy the area's beautiful wooded setting.

The lots being sold in the Lone Mountain development include an average of 250 feet of waterfront access, which makes them ideal for anyone who enjoys fishing, swimming or other similar pursuits. The beautiful scenery afforded by all of the parcels, waterfront or lake view, is breathtaking, featuring nature at its best. Best of all, the development offers privacy for those who want to "get away from it all."


RESOURCES

ACUCRAFT, INC. 612-263-3156 www.acucraft.com

AIPHONE 800-692-0200 www.aiphone.com

APPALACHIAN HEATING & AIR 423-586-0047

APPALACHIAN LOG STRUCTURES, INC. 800-458-9990 • Ripley, VV 800-390-2574 • Gaffney, SC www.applog.com

> AQUAGLASS 901-632-0911 www.aquaglass.com

BEAM INDUSTRIES 515-832-4620 www.beamvac.com

BENCHMARK STEEL DOOR & FRAME SYSTEMS 540-898-5700 www.benchmarkdoors.com

> BEREA COLLEGE STUDENT CRAFTS 800-347-3892 www.berea.edu

THE BOMBAY CO. 800-829-7789 www.bombayco.com

BRUMMITT ELECTRICAL 423-869-4614

CARADCO WINDOWS 800-238-1866 www.caradco.com

CARRIAGE CARPETS 800-241-4211

CLOPAY Contact HWI Supply www.clopay.com

COUNTRY CURTAINS 800-876-6123 www.countrycurtains.com

CUMBERLAND GAP LOG HOMES 423-869-2525 DAVIS BROTHERS NURSERY, INC. 540-445-4230

DAVIS PLUMBING & HEATING 423-861-3339

DELTA FAUCET COMPANY 800-345-DELTA (3358) www.deltafaucet.com

DIAMOND CABINETS Contact Hardman's Lumber www.diamond2.com

ELLIOTT STEAM CLEANING 423-626-7560

EMILY'S FOUNDATION 315-484-2175 http://emilysfoundation.org

GARDENER'S SUPPLY CO. 800-863-1700 www.gardeners.com

GLIDDEN 216-344-8482 www.icipaintstores.com

HARDMAN'S LUMBER 800-927-4701 www.hardmans.com

> HWI SUPPLY 219-749-8531 www.doitbest.com

IMPERIAL MARBLE Contact HWI Supply

J. ROULEAU & ASSOCIATES 603-643-5033

> KEMPER INDUSTRIES 970-241-6993

KING ARTHUR FLOUR 800-827-6836 www.kingarthurflour.com

KITCHEN & HOME 800-414-5544 www.kitchenandhome.com

LENNOX INDUSTRIES, INC. 800-9-LENNOX (53-6669) www.DaveLennox.com

> L.L. BEAN 800-221-4221 www.llbean.com

LONE MOUNTAIN SHORES 800-704-354

> MANNINGTON Contact HWI Supply

MANSFIELD Contact HWI Supply

MEYDA TIFFANY Available at Fine Home Furnishing Retailers

PROGRESS LIGHTING 864-599-6000 www.progresslighting.com

RIVER VALLEY FURNISHINGS 423-570-0044

> S&W WHOLESALE 800-688-2898

ST. CROIX STONE 651-464-8770 www.stcroixstone.com

SIKA Contact Appalachian Log Structures www.sika.com

SOUTHWEST STYLE 800-267-0224 www.swstyle.com STURBRIDGE YANKEE WORKSHOP 800-231-8060 st3.yahoo.com/sturbridgeyankee/ index.htm

> T&O EXCAVATING 423-869-5071

TRIANGLE PACIFIC CORP. Contact HWI Supply www.ixlcabinets.com

UNICO SYSTEMS — WIRSBO/HOME TECHNOLOGY GROUP 612-891-2000 www.hometechnologygroup.com

UNION CHURCH MILLWORKS, INC. 540-862-0767 www.cfw.com/~millwork/index.htm

VERMONT OUTDOOR FURNITURE 800-588-8834 www.vermontoutdoorfurnitur.com

WILSONART INTERNATIONAL 800-433-3222 www.wilsonart.com

