The Sewanee Mountain

Vol. XXIX No. 18

Friday, May 10, 2013

To celebrate Sewanee's 23rd year as a part of Tree City USA, children from the Sewanee Children's Center joined with forestry and geology seniors (from left) Andrew Carey, John Mulloy and Jase Brooks in a cheer to encourage a newly planted tree to "Grow, Tree, Grow." Four trees were donated by Duck River Electric Membership Corporation for the Arbor Day planting at Cravens Hall. The event was sponsored by the Office of Domain Management, Physical Plant Services and the department of forestry and geology.

What To Do With All That Stuff?

Donate It To These Organizations!

by Pagie Wilson C'14, Messenger Intern

Spring cleaning, moving out of a dorm, leaving Sewanee for a new adventure: all these are great opportunities to leave your housewares, clothes and other items you no longer need with agencies that help people across the Mountain.

The Franklin County Convenience Center, 132 Missouri Ave., accepts all recycling except for glass. This is a new location for the center. To recycle glass, take it to Sewanee's PPS warehouse on Kennerly Avenue.

Sewanee's Hospitality Shop, located at 1096 University Ave., accepts clothing of all sizes, and also takes children's toys, books, gift items, housewares and small appliances. There is a donation bin behind the building.

The Community Action Committee in Sewanee accepts nonperishable food items, cleaning supplies (laundry detergent, cleansers) and paper products such as paper towels and toilet paper. It is located at 258 Lake O'Donnell Rd.;

For prescriptions that are either expired or no longer needed, take them to the Sewanee Police Department for safe disposal.

Blue Monarch, a residential program to help women and children in abusive situations, is in need of different sized sheets, ranging from crib sheets to king size, cleaning supplies and towels. To make a donation call (931) 924-8900.

The Appalachian Women's Guild accepts children's and adult clothing, small household items and non-perishable food items. It is located at 492 Main St., Tracy City.

Bicycles in working condition can be donated to Woody's Bike Shop, 90 Reed's Lane, Sewanee.

The Franklin County Library accepts donations of books, audio books, CDs, DVDs and videos. It is located at 105 S. Porter St., Winchester; 967-3706. Goodwill bins are located in nearby cities: at 361 Kimball Crossing, Jasper; now available on iTunes, Spotify and 1905 N. Jackson St. #120, Tullahoma; and 2161 Hillsboro Blvd. #5, Manchester. other Internet music sites.

Finally, remember that no one wants things that are broken, dirty or incomplete. If you wouldn't give an item to a friend, think twice before donating it to one of these organizations.

St. Mary's Sunset Serenade Set for September

St. Mary's Sewanee: The Ayres Center for Spiritual Development is pleased to announce that the Fourth annual Sunset Serenade will be on Sunday, Sept. 1.

The Sunset Serenade is a fund-raiser and a friend-raiser. "We love welcoming new friends to The Center and sharing special moments with lifelong friends," says executive director Thomas Morris.

The event will start at 5 p.m. with musical entertainment by Noel Workman and Friends. A tapas menu will be offered by Lee Towery Catering. The evening will also include a silent auction and conclude with a magnificent sunset over the bluff.

Reservations are required by Monday, Aug. 26. Contact Pratt Paterson at 598-5342 or email cpratt.paterson@stmaryssewanee.org for more information, to make a donation to the silent auction, or to volunteer. For more information about St. Mary's Sewanee and its programs, go to <www.stmarysewanee.org>.

The Art of Power and Politics

New York Times columnist David Brooks and Pulitzer Prize-winning author Jon Meacham will discuss "The Art of Power and Politics" at 4 p.m. today (Friday), May 10, in Guerry Auditorium. The event is free and open to the public.

A book signing with Brooks will be 2–3 p.m., Friday, May 10, at the University Bookstore.

Brooks will be on campus as the University's Baccalaureate speaker on Saturday, May 11.

Brooks has been a New York Times op-ed columnist since September 2003 and is the author of three books. Meacham, a 1991 Sewanee graduate, received the Pulitzer Prize for "American Lion," his 2008 biography of Andrew Jackson. His most recent book, the New York Times best seller "Thomas Jefferson: The Art of Power," celebrates Jefferson's skills as a practical politician.

Executive editor and executive vice president of Random House, Meacham is a contributing editor to Time magazine and a former editor of Newsweek.

The Culprits Release New Album

The Culprits have released their first full-length album, Alive Enough,

Comprised of Sewanee natives Zach Blount, Nick Evans and Will stained glass; Evans, The Culprits worked on this project with Grammy-nominated producer John Keane of Athens, Ga. Keane is best known for his work with Widespread Panic and R.E.M.

Keane brought his "years and years of experience working as a professional producer. His fluency with the recording programs and ability to get every particular sound we wanted on the record was incredible," said Blount.

"He was also able to give us feedback and advice on the songs themselves," he said. "Working with him, we were able to get a polished yet somewhat gritty sound comprised of much guitar and harmony layering that we are very proud of. He was inspiring to get to know and to work with throughout the process of recording and mixing."

The new album contains eight songs: six new songs, as well as two reworked tracks ("She Loves the Beat" and "Around Around"). Artwork for the new recording was created by

(Continued on page 13)

Jon Meacham, C'91 (left), and David Brooks will discuss politics at 4 p.m., today (Friday), May 10, in Guerry Hall. Photo by NBC News

Sewanee Graduation Events Begin Today

The University of the South's 2012–13 academic year comes to a close, today through Sunday, May 10–12, with three ceremonies marking graduation weekend at Sewanee. Commencement and baccalaureate ceremonies will be held for students from the College of Arts and Sciences, the School of Theology and the School of Letters.

Commencement for conferring of degrees for 2013 graduates of the School of Theology will be in All Saints' Chapel on Friday, May 10. Three honorary degrees will be presented during the School of Theology commencement.

The baccalaureate service will be at 10 a.m., Saturday, May 11, in All Saints' Chapel; it will also be shown on closed-circuit TV in Guerry Auditorium. Journalist and author David Brooks will give the address.

Commencement ceremonies for the College and School of Letters will be at 10 a.m., Sunday, May 12, in All Saints' Chapel. Tickets are required for seating in All Saints' Chapel and McClurg Hall; tickets are not required to watch the ceremonies on closed-circuit TV in Guerry Auditorium. Approximately 330 students are expected to graduate from the College, and 11 from the School (Continued on page 6)

Crafts Fair at Shoup Park

sociation May 2013 Fair will be from man King, native American crafts; Bill 9 a.m. to 5 p.m., Saturday, May 11, at Shoup Park on University Avenue in Sewanee. Exhibitors scheduled to participate are:

John Adams, Appalachian brooms and wood hiking sticks; Carroll Anderson, book binding and terrariums; Phillippa Anderson, copper enameling objects; Apples Gone Wild, gourmet and caramel apples, caramel sauce;

Bob Askew, watercolor and oil paintings, note cards and prints; Ginny Capel, Sewanee Sweets, vintage recipes and baked goods; Tom and Susan

Coyote Cove, soap, bed and bath products; Reilly Earle, woodworking; Heather Foley, creatures made from cards; Sarah Vance, Cudzoo Farm, repurposed wool sweaters; Drex Freeman, wood-stained glass kaleidoscopes;

Sandy Gilliam, photography; Burki Gladstone, pottery; Preston Greer, tures, furniture; Margie Vandewalle, Miss Pokey's old-fashioned lemonade; Shyanne and Megan Griffith, homemade baked goods; Marcus Hilden, blacksmith;

Jasper King, chainsaw-carved blockprints.

The Sewanee Arts and Crafts As- wooden bowls, jams and jellies; Nor-Knight, handmade wooden toys and lathe-made items;

Bill Mauzy, wooden bowls; Randy McCurdy, flowers under glass; June B. Miller, creations from metal and earth; Becky Miller/Judy Tew, purses, dolls and baked goods; Sherry Nickell, flameworked glass;

Christi Ormsby, clayware; Ben Potter, copper, tin angels; Claire Reishman, pottery; Luise Richards, travel sets, totes, aprons and towels; Rustic Greenhouse, plants, herbs and ferns;

Darlene Seagroves, quilts, bird feeders, aprons and potholders, pillows; Jeanie Stephenson, bronze sculpture;

Carolyn Tocco, oil paintings, note goat's milk soap; Carol and Glenn VandenBosch, mosaic originals;

Ron Van Dyke, recycled metal creawatercolors; Debbie Welch, Full Circle Candles; Enid York Hancock, jewelry, Celtic motifs, small copper sculpture; and Laurel York, kudzu baskets, lino

P.O. Box 296
Sewanee, TN 37375

Tommy Hewitt with his football players [see letter below], front row, from left: J.D. Crabtree, Jase Brooks, Adian Cook, Sergio Acosta, Johnny Davenport; back row: Trey Knighton , Garrett Schlosser, Hewitt, Murphy Walters, John Philip Boudreaux. Not pictured: Dorsey Dobias

THE SEWANEE MOUNTAIN MESSENGER

418 St. Mary's Ln. P.O. Box 296 Sewanee, Tennessee 37375 Phone (931) 598-9949 Fax (931) 598-9685

Email info@sewaneemessenger.com www.sewaneemessenger.com

Laura L. Willis, editor/publisher Janet B. Graham, advertising director/publisher April H. Minkler, office manager Ray Minkler, circulation manager Leslie Lytle, staff writer K.G. Beavers, staff writer Kevin Cummings, staff writer Sandra Gabrielle, proofreader Geraldine H. Piccard, editor/publisher emerita

Phoebe & Scott Bates Jean & Harry Yeatman John Shackelford Annie Armour John Bordley Daniel Church Virginia Craighill Patrick Dean **Buck Gorrell** Margaret Stephens Peter Trenchi Pat Wiser Francis Walter

Published as a public service to the Sewanee community. 3,500 copies are printed on Fridays, 47 times a year, and distributed to 26 Sewanee-area locations for pickup free of charge. This publication is made possible by the patronage of our advertisers and by contributions from The University of the South (print production) and the Sewanee Community Chest. **SUBSCRIPTIONS** \$75 first class.

All material in the Sewanee Mountain Messenger and on its website are copyrighted and may not be published or redistributed without written permission.

Letters

GODSPEED, FRIENDS To the Editor:

Four years ago I started working part-time helping the Sewanee football team by filming practices and games. My first year, if I recall correctly, there were about 30 freshmen. On Sunday, nine of those gentlemen, now seniors, will be leaving us. [See photo above.]

These outstanding young men persevered, and through their dedication and hard work, they each made a difference in making Sewanee's football program much better.

Šo to Johnny D., Murphy, J.D., J.P. aka "Bootie," Trey, Jase, "Serge," Adian aka"A.D.", Dorsey and Garrett, I wish you Godspeed and good luck. We will miss you, but know that you will go out and make the world a better place. Come back and see us often. YSR!

> Tommy Hewitt Sewanee

LITTLE LEAGUE THANK-YOUS To the Editor:

Sewanee Little League would like to thank everyone who has supported the 2013 season!

Team Sponsors: St. Andrew's-Sewanee School, Locals, Woody's Bicycles, Southern Community Bank and Sewanee Family Practice; All-Star Team Sponsors: Sewanee Business Alliance, Crust Pizza and an anonymous sponsor from Nashville.

The Double (\$50-\$149): Sewanee Pediatrics, Tom McCawley and Mike We appreciate all of you! Rast.

The Triple (New supporters at \$150): The Blue Chair, Franklin County Democratic Party, Monteagle-Sewanee Rotary, Corners and Joseph's Remodeling.

The Triple-Replay (existing supporters with re-hung banners at \$100): Emerald-Hodgson Hospital, Mountain Valley Bank, University Dental and Citizens Tri-County Bank.

A special thank you to Michael and Jeanie Payne (House of Payne) for new bases; the anonymous \$500 donation in memory of Horace Moore and in honor of his wife, Novella; and the University of the South, who helped with technical issues and scoreboard

Also, thank you to Randall Henley of Henley Electric and Plumbing; Shellie Green and Scott Coker for all their hard work with the league; Dan Hatfield for helping with finances; Aaron Welch of Big A Designs and Printing for time on the banners; Charles Bennett for technology assistance; and Stephen Burnette from the Parks Committee of the Sewanee Civic Association for his facilitation of efforts.

Thanks to the coaches who volunteer their time: Greg and Kim Cash, Jamie and Charles Condra, Lorene Good, Corey Gilliam, Travis Hawkins and Isaac King and all the team parents!

We hope we haven't left anyone out.

Sally Krebs Sewanee Little League

Fire Dept. Reports

In the month of April, the Sewanee Volunteer Fire Department answered 26 calls: 13 to University dorms, fraternity or sorority houses (all with no apparent cause, burnt food or trivial; one to a University building (alarm malfunction); three to community residences (burnt food; testing alarm; ceiling fan short); and one for a brush fire on community property that was turned over to the state Forestry Department. Six calls were for helicopter landings at Emerald-Hodgson Hospital. SVFD provided mutual aid for a mobile home fire.

In the month of March, the Sewanee Volunteer Fire Department answered 19 calls: 11 to University dorms, fraternity or sorority houses (all with no apparent cause, burnt food or trivial); two to University buildings (smell of natural gas; lightning strike); two to community residences (HVAC fan motor failure; alarm system maintenance set off alarm); one to a community business (burnt food); one for traffic control and assistance at a traffic accident. Two calls were for helicopter landings at Emerald-Hodgson Hospital.

Letters to the Editor Policy

Letters to the editor are welcome at the Sewanee Mountain Messenger and are a vital part of our community's conversation. Letters need to be no longer than 250 words and may be edited for space and clarity. We make exceptions from time to time, but these are our general guidelines.

Letters and/or their author must have some relationship to our community. We do not accept letters on national topics from individuals who live outside our circulation area. Please include your name, address and a daytime telephone number with your letter. You may mail it to us at Sewanee Mountain Messenger, P.O. Box 296, Sewanee, TN 37375, come by our office, 418 St. Mary's Ln., or send your email to <news@sewaneemessenger. com>.—LW

Curbside Recycling **Next Friday**

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Friday, May 17, will be a pickup day. Recyclable materials must be separated by type and placed in blue bags by the side of the road no later than 7:30 a.m. Please do not put out general household trash on this day.

Blue bags may be picked up in the University Lease Office, 110 Carnegie Hall, at the Physical Plant Services administrative office on Alabama Avenue or at the PPS warehouse on Georgia Avenue.

MESSENGER HOURS

Monday, Tuesday & Wednesday 9 a.m. –5 p.m. Thursday—Production Day 9 a.m. until pages are completed (usually mid-afternoon) Closed

Where Called Please keep the following

Serving

individuals, their families and all those who are serving our country in your thoughts and prayers:

Michael Evan Brown Lisa Coker Jennifer Lynn Cottrell **James Gregory Cowan** Nathaniel Andrew Garner Robert S. Lauderdale Dakota Layne Byron A. Massengill **Andrew Midgett** Alan Moody **Brian Norcross Christopher Norcross** Michael Parmley **Peter Petropoulos** Troy (Nick) Sepulveda Melissa Smartt J. Wesley Smith **Charles Tate** Tyler Walker Jeffery Alan Wessel **Nick Worley**

If you know of others in our Mountain family who are serving our country, please give their names to American Legion and Auxiliary member Louise Irwin, 598-5864.

MESSENGER DEADLINES

and CONTACTS

PHONE: (931) 598-9949

FAX: (931) 598-9685

News & Calendar:

Tuesday, 5 p.m.

Laura Willis

news@sewaneemessenger.com

Display Advertising:

Monday, 5 p.m.

Janet Graham

ads@sewaneemessenger.com

Classified Advertising:

Wednesday, noon

April Minkler classifieds@sewaneemessenger.com

Sweeton

- New Construction Remodeling
- Historical Restoration
- Everything else in between

Kevin Sweeton

Tennessee State Licensed General Contractor **Fully Insured**

[931] 924-2444

15 Catherine Ave. Monteagle, TN 37356

NAHB

Limited Edition Prints by

KATHRYN RAMSEUR

Available at the SACA Fall

Arts & Crafts Fair

Saturday, May 11 9am to 5pm

Shoup Park (corner of Tennessee & University) Sewanee

NOW OPEN FOR SUNDAY BRUNCH 11-2

Open for Lunch Tuesday-Friday 11-2

Enjoy the Mahogany Bar Happy Hour Tuesday-Friday 5-6

Dinner Service

Tuesday–Thursday 5–9 Friday and Saturday 5–10

Now Open Under New Ownership

~ Newly Renovated ~ Menu Featuring Classic Favorites, Unique Additions & Seasonal Specials

"Come in the back door and make yourself at home!"

15344 SEWANEE HWY. SEWANEE, TN 37375 931.598.5770

Visit us on Facebook

BIKE

BE SAFE! **OBEY THE BICYCLE** HELMET LAW

Tennessee law requires all persons under the age of 12 to wear a helmet while riding a bicycle on any state road. University Avenue is a state road and, therefore, subject to the law. The act also contains provisions requiring restraining seats on bicycles for passengers who are children under 40 pounds or who are less than 40" tall.

Events & Meetings

American Legion Meeting Saturday

American Legion Post 51 will hold its regular monthly meeting at 9 a.m., Saturday, May 11, in the Legion Hall on University Avenue in

Food with Friends Free Lunch on Saturday

Food with Friends is hosting a free hot lunch at noon, Saturday, May 11, at Holy Comforter Church in Monteagle. All are welcome to come share in this event. Food with Friends is an organization of Sewanee students working to feed the hungry in our community.

Girl Scout Fund-Raising Events This Week

Girl Scout Troop 621 of Sewanee will host an all-you-can-eat spaghetti dinner, 4–7 p.m., Saturday, May 11, at the Sewanee Community Center. The cost is \$6 per person and includes spaghetti (with or without meat), bread, dessert and drink. Carry-out will be available.

A fund-raising event to benefit Troop 621 begins at 5:45 p.m., Tuesday, May 14, at the American Legion Hall. A number of businesses have donated items that will be auctioned off. Participants will check in at the front desk and buy a numbered paddle for \$2. The auction opens at 6 p.m. Vendors will include Avon and Custom Made Creations; Gold Canyon Candles and Thirty-One; Scentsy; Dove Chocolate Discoveries; Hippie Sister Artworks; Uppercase Living; Pampered Chef; Mary Kay Cosmetics; Origami Owl; Paparazzi Jewelry; Sew TuTu Cute Bowtique; Sandy's Sweet Čakes; and Woodworks by Josh. There will also be a door prize and a cash raffle.

Money raised at both events will be used to support the local troop.

Sewanee Woman's Club on Monday

The Sewanee Woman's Club will meet on Monday, May 13, at the DuBose Conference Center in Monteagle. Henry Hamman will give a talk about "Objects in the Rearview Mirror May Appear Closer Than They Are," an expatriate life in the 1970s and 1980s. There is an optional social hour at 11:30 a.m. Lunch is served at noon and the program will begin at 12:30 p.m.

Community Council Agenda Items Due

Agenda items for the next meeting of the Sewanee Community Council are due to the Provost's office by noon, Monday, May 13. The council will meet at 7 p.m., Monday, May 20, at the Senior Center.

PEO Meeting on Tuesday

Chapter Z of the International P.E.O. Sisterhood will meet at 10 a.m., Tuesday, May 14, in Estill Springs. All unaffiliated members or former members in the Middle Tennessee area are cordially invited to attend. Call (931) 962-0202 for meeting location and more information.

Daughters of the King Gather Tuesday

Daughters of the King will meet at 6 p.m., Tuesday, May 14, in the parish hall of St. James Episcopal Church, Midway. All women are invited to attend to learn more about the organization.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at the Dutch Maid Bakery in Tracy City.

The Monteagle/Sewanee Rotary Club meets at the Smoke House Restaurant on Wednesday mornings. Coffee begins at 6:50 a.m.; breakfast and the meeting begins at 7 a.m. and ends by 8 a.m. On Wednesday, May 15, Bill Mitchell will present a program about homeland security and terrorism.

The Monteagle-Sewanee Rotary Club hosts a noon Thursday meeting at the Blue Chair Tavern. On Thursday, May 16, Mike Roark will discuss Rotary and the Web.

UDC Meeting in Cowan May 18

The Kirby-Smith 327 chapter of the United Daughters of the Confederacy will have its monthly meeting at 10 a.m., Saturday, May 18, at the Franklin-Pearson House in Cowan. An optional lunch will follow the meeting. For more information go to <www.kirbysmith327.com>.

Garden Club Plant Auction May 23

The Sewanee Garden Club will have its annual plant auction and potluck lunch at 11:30 a.m., Thursday, May 23. This is a great opportunity to purchase plants that have been proven to grow on the Mountain and to visit with experienced local gardeners. The meeting will be at the home of Elizabeth Wilson, 171 Victoria Lane, off Deepwoods Road. Bring plants to sell, a dish to share, a lawn chair and some spending money. For more information contact Judy Magavero at (931) 924-3118.

Community Center Board Postponed Until June

The Sewanee Community Center's board, which meets at 11:45 a.m. on the second Tuesday of the month, will not meet in May. The next $meeting \ is \ June \ 11. \ Everyone \ is \ welcome \ to \ attend. \ For \ more \ information$ contact Rachel Petropoulos at 598-0682 or email <rpetro@gmail.com>.

BOOKMARK IT!

www.TheMountainNow.com See page 14 for details.

Cynthia S. W. Crysdale, professor of Christian ethics and theology at the School of Theology in Sewanee, and Peter W. Hunter, of Heidelberg, Ontario, Canada, invite the community to join them in two services celebrating their union in Holy Matrimony at 5:15 p.m., Friday, May 17, for a Service of Holy Communion, and at 2 p.m., Saturday, May 18, for a Celebration and Blessing of Marriage. Both services will be in All Saint's Chapel.

Jervis to **Lecture About** Mountain **Goat Train**

Historian Oliver Jervis will present a lecture on "The Mountain Goat: A Short Line Railroad," at 4 p.m., Sunday, May 19, at the Cowan Center for the Arts Training Center.

Jervis, who is a board member of the Grundy County Heritage Center, will talk about the year 1856, when the short line railroad first climbed the Cumberland Plateau above Cowan and eventually connected Cowan to Sewanee, Monteagle, Tracy City, Coalmont and Palmer.

Author Mary Patten Priestley and artist John Baggenstoss will talk about their recently published book, "Dad's Railroad, the Mountain Goat." Copies of the book will be available for purchase, and Priestley and Baggenstoss will sign copies.

Admission is free, and refreshments will be served.

This event is part of the ongoing lecture series at Cowan Center for the Arts Training Center. For more information, call (931) 691-0722 or go to < www.cowancenterforthearts.org >.

CONSTRUCTION L 931 205 2475

WWW.MOLLICACONSTRUCTION.COM

- CRAFTSMANSHIP
- CREATIVITY
- SUSTAINABILITY

Music at the

Fri 5/10 Regina Childress & Greg Thorpe from 6:00 pm Sun 5/12 Mother's Day/Graduation Luncheon

> Featuring Singaporean Cuisine 38 Ball Park Road, Sewanee, TN Tel 931-598-9988

Hours: Wed-Sat, 11am to 8pm · Sunday, 12pm to 8pm

Congratulations, graduates!

PPEN HOUSE THIS WEEKEND

SATURDAY AND SUNDAY, MAY II AND I2 IO AM-DARK

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

YER/ POINT at Jewanee offers a rare opportunity to enjoy a private community that celebrates American architecture, lifestyle, protected forests, cultivated lakes and panoramic views on Middle Tennessee's Cumberland Plateau. If you want to live surrounded by nature, history, beauty, quality and serenity, you'll want to call it home

- ## 480-acre private gated community
- # 24 exclusive home sites; lakeside or bluff vista # Timeless, organic, craftsman architecture standards
- Land Trust for Tennessee perpetually protected forests
- Over four miles of walking and riding trailsCommunity barn, pastures, resting benches and fire pit # Minutes from the University of the Jouth

Sotheby's (615) 463-3333 thelipmangroupsothebysrealty.com

John Brewster (931) 636-5864 Sewanee Realty® sewaneerealty.info (931) 598-9200

John Currier Goodson (931) 703-0558

myerspoint.net

At Jewanee

MOTHER'S DAY/ GRADUATION LUNCH

Sunday, May 12, 12:30 p.m.

SOUTH AMERICAN WINE DINNER

Saturday, May 18, 6 p.m.

The mountain's best breakfast, served daily.

(931) 924-3869 ~ www.monteagleinn.com ~ 204 West Main St.

Obituaries

Shelby Jean Crabtree

Shelby Jean Crabtree, age 74 of Cowan, died on May 2, 2013, at her residence. She was preceded in death by her husband, Donald B. Crabtree; parents, Lit Davis and Dovie Clark Davis; brothers, Richard and Charles Davis; and sisters, Mary Etta Ashley, Christine Prince, Pearlene Davis and Gracie Owens.

She is survived by her sons, Mitch (Kim) Crabtree of Winchester, Troy Crabtree of Winchester and Vince (Francene) Crabtree of Cowan; and six grandchildren and two great grandchildren.

Funeral services were held on May 5 at Cowan Cumberland Presbyterian Church with The Rev. Bobby Hancock officiating. Interment followed in Cowan Montgomery Cemetery.

For complete obituary visit < www. moorecortner.com>.

Alvirn Dickerson Thomas

Alvirn Dickerson Thomas, age 83 of the Summerfield community near Monteagle, died on May 1, 2013, at the Willows at Winchester. She was born in the Alto community to Alvin Dickerson and Elizabeth Brandon Dickerson. She was a member of Monteagle Baptist Tabernacle. She was preceded in death by her husband, Douglas Thomas; sister, Flossie Throneberry; brothers, Howard and Estil Dickerson; and son-in-law, Freddie Wayne Hassebrock.

She is survived by her daughters, Cathy Hassebrock of Pelham and Teresa (James H.) Nunley of Monteagle; and three grandchildren and two great-grandchildren.

Funeral services were held on May 4 in the funeral home chapel. Interment followed in Summerfield Cemetery. For complete obituary visit <www.cumberlandfuneralhome.net>.

Hospitality **Shop Update**

The Emerald-Hodgson Auxiliary Hospitality Shop will be closed for a month after store hours on Saturday, May 11. Come on in and find some great bargains from 10 a.m. to noon.

The Hospitality Shop will reopen on Tuesday, June 11, with new and wonderful treasures. It will be accepting donations during the time the shop is closed. Please leave donations in the bin provided behind the building.

During the break, volunteers will be restocking the shelves and reorganizing in anticipation of a busy

The Emerald-Hodgson Hospital Auxiliary would like to invite new community members to consider becoming a volunteer at the shop or at the hospital.

The Auxiliary thanks the community for its continued patronage and generous donations.

Haven of DOMESTIC VIOLENCE 24-HOUR CRISIS LINE

1-800-435-7739

Church News

All Saints' Chapel

There will be no Choral Evensong today (Friday), May 10.

All Saints' Chapel announces its schedule of Sunday services for the summer months:

9, Aug. 4 and Aug. 11, there will be a service at 8 a.m. only. On June 16, 23 and 30, and July 7,

14 and 21, there will be services at 8 a.m. and 11 a.m.

On, Aug. 18, the Tennessee Layman's service will be at 8 a.m.

On, Aug. 25, the service begins at 9 a.m., as part of the College's ori-

On Sunday, Sept. 1, 8 a.m. and 11 a.m. services resume. All services are Holy Communion. For more information call Kasey Taylor at 598-1701.

Christ Church, Monteagle

Some churches, including Christ Church, are now in Ascensiontide. This 10-day liturgical season has only one Sunday, May 12. This is known as Expectation Sunday and then the Sunday after that is Pentecost. The Sunday School has prepared gifts for all mothers, as well as each child's own mother. As is the custom, there is a buffet luncheon following the after coffee hour. The Bible Challenge Sunday service.

CHURCH CALENDAR

Cowan Fellowship Church

Cowan Fellowship Church will have a fish fry, 5:30–7 p.m., Saturday, May 11, to support Heifer Project International.

There is no set charge, but guests On May 19, May 26, June 2, June may make a donation at the dinner, all of which will go to the Heifer Project mission that provides animals around the world to folks to raise, sharing their offspring with their neighbors in turn.

First Baptist, Monteagle

Monteagle First Baptist Church is hosting its Seventh annual Car, Truck and Motorcycle Show, 10 a.m.-2 p.m., Saturday, May 11 (Rain date: May 18). Entrants must be registered by noon. The first 50 classic vehicles will receive a T-shirt.

All proceeds from this event will go to the building fund. Refreshments will be available.

Otey Parish

On Sunday, May 12, Otey Memorial Parish will celebrate Holy Eucharist, Rite II, at 8:50 a.m. and 11 a.m.

At 10 a.m., Pete Trenchi will lead the Lectionary Class. Nursery care for infants 6 weeks old to children age 5 begins at 8:30 a.m. and continues until group will meet at 4 p.m. at the church.

Legion Hall Needs Windows

The American Legion Hall, Post No. 51, in Sewanee needs new windows. The group has organized a fundraising effort to replace the windows in the building that was constructed in the 1940s. Donations have already been received, but more than \$4,000 is still needed. The cost of each new window and the labor associated with the replacement is \$385.

Checks may be sent to American Legion Hall, P. O. Box 3101, Sewanee, TN 37375. For more information call Charley Watkins at (931) 308-7920.

ELEBRATING 25 YEARS Call (931) 598-5342 or (800) 728-1659 <reservations@ stmaryssewanee.org>

UPCOMING RETREATS

ONE-DAY INTRODUCTION TO CENTERING PRAYER

Saturday, May 25, 9 a.m. to 3 p.m., The Rev. Tom Ward, presenter \$45 includes lunch

ASK ME, a women's retreat focusing on selfhood and vocation

Friday, June 14-Sunday, June 16 Susan Packard, presenter New building, \$425 (single); Commuter, \$225

SEWANEE GRADUATES: Keep up wherever you land! www.sewaneemessenger.com

Monday-Friday, May 13-17

7:00 am Morning Prayer/HE, St. Mary's (not 5/15) 7:30 am Morning Prayer, Otey 10:00 am School of Theology Commencement,

All Saints' Chapel (5/10 only) 12:30 pm Noon Prayer, St. Mary's (not 5/15) 4:30 pm Evening Prayer, Otey

5:00 pm Evening Prayer, St. Mary's (not 5/15) 5:30 pm Baccalaureate Service, SAS outdoor altar (5/17

7:15 pm Holy Communion, All Saints' (5/17 only)

Saturday, May 11

8:00 am Morning Prayer, St. Mary's

10:00 am Baccalaureate Service, All Saints' Chapel 5:00 pm Mass, Good Shepherd Catholic, Decherd

Sunday, May 12

All Saints' Chapel

10:00 am College Commencement

Bible Baptist Church, Monteagle 11:00 am Worship Service

5:30 pm Evening Service

Christ Church Episcopal, Alto

11:00 am Holy Eucharist 11:00 am Children's Sunday School

Christ Church, Monteagle

10:30 am Holy Eucharist 10:45 am Children's Sunday School

12:50 pm Christian Formation class

Church of the Holy Comforter, Monteagle 9:00 am Holy Eucharist

Cowan Fellowship Church

10:00 am Sunday School 11:00 am Worship Service

Cumberland Presbyterian Church, Sewanee

9:00 am Worship Service

10:00 am Sunday School Decherd United Methodist Church

9:45 am Sunday School

10:50 am Worship

Epiphany Episcopal Church, Sherwood 10:30 am Children's Sunday School

10:45 am Holy Eucharist Good Shepherd Catholic Church, Decherd

10:30 am Mass **Grace Fellowship**

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School 11:00 am Worship Service

Holy Comforter Episcopal, Monteagle

9:00 am Holy Eucharist **Midway Baptist Church**

9:45 am Sunday School 10:45 am Worship Service 6:00 pm Evening Service

Midway Church of Christ 10:00 am Bible Study

11:00 am Morning Service

6:00 pm Evening Service

Morton Memorial United Methodist, Monteagle

9:45 am Sunday School 11:00 am Worship Service

New Beginnings Church, Jump Off

10:30 am Worship Service

Otey Memorial Parish

8:50 am Holy Eucharist

10:00 am Christian Formation

11:00 am Holy Eucharist

Pelham United Methodist Church

9:45 am Sunday School

11:00 am Worship Service

St. Agnes' Episcopal, Cowan

11:00 am Holy Eucharist Rite I

St. James Episcopal

9:00 am Bible story time for little ones

5:00 pm Holy Eucharist

St. Luke's Chapel

7:30 am Holy Eucharist

St. Margaret Mary Catholic Church, Alto 8:00 am Mass

St. Mary's Convent

5:30 pm Evensong Sewanee Church of God

10:00 am Sunday School

11:00 am Morning Service

6:00 pm Evening Service

Society of Friends 9:30 am Meeting, 598-5031

Tracy City First Baptist Church

9:45 am Sunday School 10:45 am Morning Worship

5:30 pm Youth

6:00 pm Evening Worship Wednesday, May 15

6:00 am Morning Prayer, Cowan Fellowship

8:00 am Worship Service, SAS

12:00 pm Holy Eucharist, Christ Church, Monteagle 5:30 pm Evening Worship, Bible Baptist, Monteagle

6:00 pm Prayer and study, Midway Baptist Church 6:00 pm Youth (AWANA), Tracy City First Baptist

6:30 pm Prayer Service, Harrison Chapel, Midway 7:00 pm Adult Christian Ed., Epiphany, Sherwood

7:00 pm Evening Worship, Tracy City First Baptist

If your church is in our circulation area and would like to be listed here, please send service times, church address and contact information to <news@sewaneemessenger. com> or phone 598-9949. It will also be included in the online calendar on the websites <www.sewanee

messenger.com> and <www.themountainnow.com>.

"A person with both feet on the ground doesn't have far to fall."

From "Two-Liners Stolen From Others by Joe F. Pruett"

Sewanee Realty

931.598.9200 or 931.636.5864 www.SewaneeRealty.info 115 University Ave., Sewanee

Margaret Donohue,

Principal Broker 931.598.9200

John Brewster,

Broker 931.636.5864

MLS 1440974 - 1804 Ridge Cliff Dr., Monteagle. \$239,000

MLS 1395737 - Shenanigans in Sewanee. \$575,000

MLS 1358150 - 100 Tomlinson Lane, Sewanee. \$598,000

BLUFF- MLS 1437112 -47 Poplar Lane, Sewanee. \$428,000

MLS 1382594 - 1841 Clifftops Ave., \$389,000

BLUFF- MLS 1437123 -Sherwood Rd., Sewanee. \$789,000

MLS 1439736 - 1626 Clifftops Ave., \$435,000

MLS 1254696 - 921 Poplar Place, Clifftops. \$548,000

BLUFF - MLS 1418931 -3217 Sherwood Rd., Sewanee. \$799,000

MLS 1302421 - 621 Dogwood Dr., Clifftops. \$169,000

MLS 1411133 - 204 Trussell Rd., Monteagle. \$169,000

BLUFF - MLS 1433584 -250 Sherwood Trail, Sewanee. \$399,900

MLS 1379047 - 136 Appletreewick St.,

The Lemon Fair - MLS 1382725 -60 University Ave., Sewanee. \$389,000

MLS 1397328 - 974 Old Sewanee Rd., Sewanee. \$299,000

MLS 1423183 - 202 Main St.,

BLUFF - MLS 1377144 - 3335 Jackson

Point Rd., Sewanee. \$269,900

MLS 1339897 - 104 Old Farm Rd., Sewanee. \$495,000

MLS 1403986 - 17 Bluff Circle, Monteagle. \$107,000

MLS 1408568 - 2056 Laurel Lake Dr.,

MLS 1390576 - 276 Tennessee Ave., Sewanee. \$399,000

BLUFF - MLS 1427607 -

MLS 1431112 - 727 Deepwoods Rd.,

1710 Stagecoach Rd., Sewanee. \$980,000

MLS 1329672 - 1899 Jackson Pt. Rd., Sewanee. \$399,000			
LOTS &	LAN	D	
Monteagle Falls Rd.	1431474	\$19,900	
36 Azalea Ridge Rd.	1378840	\$79,000	The same of the sa
First St., Monteagle	1325122	\$16,800	
Sarvisberry Place	1207077	\$83,000	MLS 1371914 -136 Parson's Green,
Sarvisberry Place	1244981	\$85,000	Sewanee \$219 000

Sewanee. \$219,000

MLS 1360532 - 80 Parson's Green Circle, Sewanee. \$239,000

RITIEF TRACTS

BLUFF TI	RACTS
Jackson Pt. Rd. 19+a	1440564 \$120,000
Jackson Point Rd	1426464 \$118,000
Jackson Pt. Rd. 8.63a	1414073 \$ 89,000
Ravens Den Rd	1297607 \$ 59,000
Saddletree Lane	1207074 \$ 85,000
Jackson Point Rd	1099422 \$218,000
Jackson Point Rd	1101401 \$ 99,000
Lot 36 North Bluff	1064111 \$ 75,000
7 Saddletree Lane	1417538 \$ 75,000
Raven's Den	1015362 \$ 99,000

David H. Charlton

Ionathan T. Howe

Lacy H. Hunt II

Sewanee Graduation (from page 1)

Jonathan T. Howe and Lacy H. Hunt ratory schools in five Virginia cities. II, C'64, will receive honorary degrees Charlton was headmaster of Christduring Baccalaureate.

More information about the honorary degree recipients follows:

David B. Brooks has been writing op-ed columns for the New York Times since 2003, columns much acclaimed for their civilized commentary and analysis. He has been a contributing editor at Newsweek and the Atlantic Monthly. Brooks was previously a senior editor at the Weekly Standard and worked at the Wall Street Journal prior to that, covering Russia, the Middle East, South frequent analyst on National Public Radio's "All Things Considered" and is the author of three books, the most recent being "The Social Animal: The Hidden Sources of Love, Character, Fleet in Japan, and deputy chairman and Achievement."

David Holland Charlton is a longtime leader in the Episcopal Church and in secondary education. Since 1988, Charlton has been the chief extended the foundations will help launch Seecutive of Church Schools of the wanee's new place-based program for Diocese of Virginia, which owns and first-year students this fall.

David Brooks, David H. Charlton, operates six Episcopal college prepachurch School in Middlesex County, Va., from 1995 to 2000, and the school Performing Arts Center after Charlton and his wife. Charlton previously served in administrative posts at Virginia Episcopal Theological Seminary, the College of William and Mary and Franklin & Marshall College.

> also served as chief of staff, Seventh ture and speak with students. of the NATO Military Command in Belgium. The Arthur Vining Davis Foundations have long supported projects at Sewanee; a new grant from

Lacy H. Hunt II, a 1964 graduate of Sewanee, is an internationally known economist, executive vice president of Hoisington Investment Management Company and vice chairman honored him by naming Fine and of HIMCO's strategic investment policy committee. He is the author of two books and numerous articles in general and financial periodicals. Previously, he was chief U.S. economist for the HSBC Group and has served as senior economist for the Federal Jonathan T. Howe is retiring after Reserve Bank of Dallas. He earned 19 years as president of the Arthur his MBA from the Wharton School Vining Davis Foundations. Following of the University of Pennsylvania and graduation with distinction from the his Ph.D. in economics from the Fox U.S. Naval Academy, Admiral Howe's School of Business and Management Africa and European affairs. He is a career included simultaneous service of Temple University. He has been a as commander in chief of Allied Forc- visiting professor at Temple University es Southern Europe and commander and at the University of the South, and of U.S. Naval Forces Europe. He continues to return to Sewanee to lec-

> Like the Facebook!

GREENLIVIN

by Daniel Church

Moving Ahead—Sewanee's New Sustainability Fellowship Program

It's that time of the year again—collegiate seniors and their parents hosting final graduation parties in the futile hopes of clinging to the fading frivolity of their college days, while professors plow through huge stacks of papers and final exams. In the Office of Environmental Stewardship and Sustainability, we have also been doing our best to get through mounds of work before the end of the school year. And now, we have something to celebrate.

Our office is pleased to announce the official creation of a new Sustainability Fellowship Program. Following on the overwhelming success of the Office of Sustainability's first ever Post-Baccalaureate fellows-Keri Bryan (C'12), Nathan Bourne (C'11) and myself (C'11)—in the coming academic year, this office will expand the fellows program to the undergraduate level.

The new program will have three tiers of fellows: Post-Baccalaureate, Senior Undergraduate and Junior Undergraduate. The Fellows $will be \ expected \ to \ engage \ the \ University \ as \ student \ ambass adors for$ sustainability on campus and in the surrounding communities. They will also be expected to help the University meet its campus sustainability goals as called for in the 2013 Sustainability Master Plan.

The undergraduate fellows will serve critical leadership and service roles, leading admissions tours of the Domain, presenting to local schools, serving on the Domain Stewardship Committee and the Sustainability Steering Committee and organizing and leading sustainability-related service projects. They will also help the office communicate our work by writing blog pieces and articles throughout outlets such as the Messenger, creating newsletters and videos, leading lectures on campus and developing educational pamphlets and materials. Their last role will be to engage in research that makes a meaningful contribution to our understanding of sustainability while also helping us monitor and track our sustainability efforts

As part of the new fellowship program, our office is also happy to announce the three Post-Baccalaureate Fellows for the 2013–14 academic year. Clesi Bennett (C'13) will work full-time for the Office of Environmental Stewardship and Sustainability, tackling energy conservation and retrofit projects. She will be joined by Charlotte Henderson (C'13), who will split her time working on sustainability projects while also being funded by professor Deb McGrath to work on Sewanee's newly established Haiti carbon offsets program. Vincent Leray (C'13) will also join the force, splitting time between our office and being funded by professor Kirk Zigler to study the biodiversity of Sewanee's caves.

I have no doubt that the creation of this fellowship program will continue to help Sewanee produce students who are environmental and sustainability leaders, not only on campus, but around this entire nation. It will also ensure Sewanee's goal of becoming a national leader of environmental studies and sustainability excellence.

wm.c.mauzy construction co. Bill Mauzy, Owner, General Contractor

billmauzy@bellsouth.net

www.mauzyconstruction.com 931.598.0686 (office) 931.580.0686 (cell)

NOW OPEN!

Rocky Top Restaurant

Home-Cooked Meals Served Family Style featuring the Best Fried Chicken on the Mountain

> Monday thru Saturday, 6 a.m. to 8 p.m. Sunday, 8 a.m. to 3 p.m.

360 Dixie Lee Ave. in Monteagle (931) 924-6400

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH WINCHESTER, TENNESSEE 37398

(931) 962-0006 (931) 598-9767

University Job **Opportunities**

Exempt Positions—Assistant Chief of Police; Assistant Director of Alumni and Parent Relations; Director of Archives and Special Collections; Director of Equestrian Program; Laboratory Supervisor; Special Gift Officer.

Non-Exempt Positions—Cook, Server and Utility Worker for Sewanee Dining; Fowler Center Attendant.

Descriptions of these positions are available on the website at <www.se wanee.edu/personnel/jobs>. Apply for these positions at <www.sewanee.edu/ site/j9UB9e/application>.

For more information call 598-1381.

Shop and dine locally!

Jeanette's "Pick of the Week"

2054 Lakeshore Dr.

in the heart of Clifftops Resort. Great design for entertaining. 5BR, 4BA, 2772 SF. Screened porch, decks, vaulted great room, stone fireplace. Trillium garden, wildflowers all around, lush, evergreen landscaping. our family will enjoy canoeing, hiking, swimming, tennis and wonderful privacy. Make your appointment to see after graduation weekend! MLS#1442383 \$498,200.

Monteagle Sewanee, REALTORS®—20 W. Main, Monteagle • Phone 931-924-7253

Senior Center News

Blood Pressure Checks Available on Tuesdays

Blood pressure checks will be available on Tuesday mornings at the Senior Center. Readings will be taken between 9:30 and 10:30 a.m., and then from 11:30 am. to noon. This is a new, regular offering at the center.

Covered-Dish Luncheon on May 18

The monthly covered-dish luncheon at the center will be at noon, Saturday, May 18. Sewanee's favorite band, Bazzania!, will entertain the group. Bring a dish to share.

You Can Make a Difference!

The center is in urgent need of volunteers to deliver meals to shut-ins on the following dates in May and June: May 16, May 21-23, May 29, June 5, June 12, June 18-20 and June 26-27.

The center also needs dishwashers on May 13, May 23 and May 30; June 6, June 13 an June 27. Kitchen prep helpers are needed on May 30, June 6–7 and June 13. All offers of assistance are greatly appreciated.

Call the center at 598-0771 or Connie Kelley at 598-0915 if you can help.

Daily Activities

The Senior Center has a variety of free activities each day: Mondays at 10:30 a.m., there is chair exercise. Tuesdays at 10:30 a.m., the group plays bingo with prizes. Wednesdays at 10 a.m., the writing group gathers. Thursdays at 10:30 a.m., there is chair exercise. Fridays at 10 a.m. is game day.

Senior Menus

The Sewanee Senior Center serves lunch at noon on weekdays. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call by 9 a.m. to order lunch.

May 13: Chef salad, fresh fruit, crackers, dessert.

May 14: Meatloaf, mashed potatoes, green pea salad, roll, dessert.

May 15: Tuna salad sandwich, pasta salad, dessert.

May 16: Baked ham, sweet potatoes, green beans, cornbread, dessert.

May 17: Hamburger, fries, slaw, dessert.

Menus may vary.

The center is located at 5 Ball Park Rd., behind the Sewanee Market. To reserve a meal or for more information, call the center at 598-0771.

36 Ball Park Road Sewanee, Tennessee (931) 598-9000 www.ivywildsewanee.com

FINE DINING
SEATING FROM 5:00 TO 9:00
THURSDAY - SUNDAY EVENINGS

BYO Wine

Tennessee Trails App Now Available for Mobile Devices

Free individual, interactive iPhone apps for the Nashville's Trace, Old Tennessee and the Jack Trails, are now available for download on iTunes or by visiting <tnvacation. com/apps>. Each app is designed to enrich the experience for travelers on the individual trails. Each trail offers unique experiences designed to showcase tourism's major sites, as well as off-the-beaten-path attractions, which are some of Tennessee's greatest assets.

The Nashville's Trace app takes the traveler on a road trip through charming Tennessee towns linked together by the history and scenery of the Natchez Trace Parkway.

The Old Tennessee Trail app explores scenic drives through settlers' homesteads, rolling farmlands and historic sites that surround Franklin.

The Jack Trail app guides the traveler through down- and Byways, visit <tntrailsandbyways.com>.

town Nashville, middle Tennessee's rolling countryside and into the local treasures that lie just off the beaten path. The app allows the user to explore the horses, distilleries, history and music along the Jack Trail that give Tennessee its reputation.

Additional features include: view points of interest as a list, tiles or in a map format; "favorite" points of interest to create a custom trailitinerary; view points of interest by category and see how many points of interest are included in each category; filter points of interest by interest category; click on a point of interest to read a full description, view photos and find contact information; find events along the trail throughout the year; click on the trail playlist to enjoy trail-related tunes.

For more information on the Discover Tennessee Trails and Byways visit states item alloways come

DIAMONDS & DESIGN

Remember Mom this Mother's Day May 12th

Large
Selection of
Solitaire Rings
Your Choice

NOW \$995

NOW \$1495

Now \$1995

Now \$2995

Now \$3995

Closed Sunday Monday - Friday 10am - 7pm Saturday 10am - 6pm

PANDORA Gift Set

Buy the PANDORA Cherished Mother's Gift Set (one PANDORA clasp bracelet, two sunburst clips, the MOM charm, and a charm valued at \$35 or less) for \$200.*

*Good while supplies last.

Northgate Mall • Tullahoma • 454-9383 • woodards.net

SAS Commencement Weekend, May 17–19

Class of 2013 to Graduate

St. Andrew's-Sewanee School will graduate the Class of 2013 on Sunday, May 19, at the school's Outdoor Altar.

The year-end festivities begin with the Baccalaureate service at 5:30 p.m., Friday, May 17. The Baccalaureate speaker will be the Rev. Ellis Mayfield, retiring director of athletics and longtime SAS faculty

Following the service, seniors and their guests will proceed to the Senior Banquet in the Robinson Dining Hall. The evening ends with the Senior Lead-Out and presentation of the "Annies" in McCrory Hall for the Performing Arts. This event is an opportunity for each senior to be recognized with a poem or song written and performed by members of the SAS faculty.

Saturday, May 18, is Honors Day. The Honors Day ceremony will begin at 10 a.m. at the Outdoor Altar (please note that this is a different time than in previous years). A reception sponsored by the Parents' Council will be held in Simmonds Hall after the ceremony. Students' creative work will be on exhibit in the adjacent Art Gallery at that time and throughout the weekend.

morning. Following the service and the official closing of the school year, there

The 44 members of the Class of 2013, who have garnered a record \$3 million in merit and financial aid, will matriculate in the fall at outstanding colleges and universities across the country, from Colorado State University to Bowdoin

Advertising in the Messenger works! Phone 598-9949 or email <ads@sewaneemessenger.com> to find out how to make it work for your business.

we build futures.

Grace Pyle (left), the senior class yearbook representative, presents the Rev. Ellis Mayfield with a copy of the 2013 yearbook, which is dedicated to Mayfield.

National Group Honors SAS Yearbook Program

Jostens has named St. Andrew's- the end of this school year. Sewanee School's yearbook program a 2013 Jostens National Yearbook ers of this year's yearbook. They are Yearbook Program of Excellence designation recognizes yearbook staffs and advisers who create engaging yearbooks for their school communities.

Rev. Ellis Mayfield, who is retiring at cess.

"I'm very proud of the student lead-Program of Excellence. The National experienced, creative and dedicated to producing a quality book that the whole school can take pride in," Brun-

Jostens, the leading producer The St. Andrew's-Sewanee School of yearbooks, makes these awards award-winning yearbook program twice a year. The award was presented is led by students Kelly Pierce and to the SAS yearbook program for Jasmine Render, supported by the achieving the defined criteria in each senior class yearbook representative of three following categories: creat-Grace Pyle, and under the direction ing an inclusive yearbook, generating of advisor Natasha Brunton. This school engagement and successfully year's yearbook is dedicated to the managing the yearbook creation pro-

Dash of Color Helps Kids

All it takes is a student with a vision—who can rally a troop of volunteers, sustain months of organization and remain enthusiastic throughout the process. St. Andrew's-Sewanee School senior Britni Nunley managed all that to successfully pull off the school's Dash of Color, a 5K run to raise money for art supplies for Vanderbilt Children's Hospital on May 4.

With the help of many classmates, who Britni affectionately named "her staff," the students welcomed 100 runners and raised about \$2,000. [See photo on page 17.

Britni's enthusiasm has not worn off even though the event is finished. "We still have shirts for sale if anyone wants to buy them or make donations. All the extra shirts and supplies are going up to the hospital the last week of May." You can contact Britni at <bnunley@sasweb.org>.

The first-place winner of the race was Pratt Paterson, director of advancement at St. Mary's Sewanee.

June Weber Gooch-Beasley Realtors

Serving the Sewanee and Monteagle area with quality real estate service: -42 years of experience -Mother of Sewanee alumnus

junejweber@bellsouth.net www.gbrealtors.com June Weber, CRB, CRS, GRI Broker 931.636.2246 **GOOCH-BEASLEY REALTORS** 931.924.5555

If you are planning a wedding, party or special event, THINK RENTAL!

Reliable Rental of Franklin County has everything you need-Marquee tents (available

with side walls and lighting), white wooden chairs, a popcorn machine, selected white lattice items, round and rectangular tables, chairs, brass candelabras, china, crystal, flatware,

chafers, trays, disposables, etc. Call or come by to check out the great savings you will realize by doing it yourself at a rental (not sale) price!

RELIABLE RENTAL OF FRANKLIN COUNTY

104 E. Petty Lane · Winchester, TN 37398 931/962-0406 or 1-800/453-RENT

National Spanish Exam Winners

Spanish students from St. Andrews-Sewanee School attained national recognition for excellent performance on the 2013 National Spanish

Students from SAS earned a total of 22 awards: one gold, six silver and four bronze medals, along with 11 honorable mentions.

"Attaining a medal or honorable mention for any student on the National Spanish Examinations is very prestigious," said Kevin Cessna-Buscemi, director of the National Spanish Exams, "because the exams are the largest of their kind in the United States.'

Students from St. Andrews-Sewanee School have a long history of high achievement on these exams and were taught by Spanish teachers Claudia and Steve Rinck

The National Spanish Examinations are administered each year in grades six through 12. They are sponsored by the American Association of Teachers of Spanish and Portuguese.

Spanish 1: silver medals—Andrew Bachman and Sadie Graves; honorable mention—Laela Ellis.

Spanish 2: silver medal—Fields Ford; bronze medal—Justin Stubblefield; honorable mention—Andrea Ahn, Erin Berner Coe, Anna Fox, Mary Katherine Jolly, Nathan Olson and Hannah True.

Spanish 3: silver medal—Pia Bjerre and Rebecca Lundberg; bronze medal—Sophie Swallow.

Spanish 4: gold medal—Ruth Swallow; bronze medal—Ethan Evans and Jay Faires; honorable mentions—Shalon Mooney, Stella Parris, Samantha Stine and Casey Willis.

Spanish 5: silver medal—Helen

SAS Selects **Proctors for** 2013-14

St. Andrew's-Sewanee School recently announced the proctors for the 2013–14 school year. Proctors assume many responsibilities on campus, especially in the residential houses, and are charged with setting examples for the student body. Proctors are rising seniors who are respected for their engagement with the community and their leadership skills. They are elected by students and teachers. The new proctors will receive leadership training and participate in activities designed to strengthen the group's connections to one another.

The 2013–14 proctors include: Sarah Beavers, Sewanee; Eileen Cao, Shanghai, China; Madison Culpepper, South Pittsburg; Jay Faires, Huntsville, Tenn.; Katelyn Howard, South Pittsburg; Lucy Howick, Sewanee; Diana Kamili, Kigali, Rwanda; Denton Marchesoni, Manchester; Eliza McNair, Monteagle; Katie Mobley, Lexington, Tenn.; Takumi Morozumi, Abu Dhabi, United Arab Emirates; Jasmine Render, College Park, Ga.; Licheng Shen, Shanghai, China; Sophie Starks, Sante Fe, N.M./Memphis, Tenn.; and Marisa Wilson, Sewanee.

Reelick Earns **Dean's List** at UTC

Elizabeth Reelick has been named to the Dean's List at University of Tennessee, Chattanooga, where she is majoring in environmental science.

Students who make a 3.2 or higher semester grade point average are awarded this honor.

Reelick is the daughter of Katherine Alvarez Evans, granddaughter of Laurence and Gay Alvarez, niece of Stephen and April Alvarez and cousin of Joshua and Rachel Alvarez.

Salvation Army Offers Free Summer Camp

The Franklin County Salvation Army will once again participate in the Camp Paradise Valley Summer Camp Program June 17–22 for children ages 7–12. The Salvation Army is looking for children interested in attending the camp who might not otherwise be able to attend a summer camp. Transportation is provided by the local Salvation Army Unit. There is no cost to the camper.

Camp Paradise Valley is located on Dale Hollow Lake near the Kentucky-Tennessee border. All the usual camp activities, such as swimming, boating, crafts, games and music, as well as devotional time, are offered to the campers. Summer camp helps children gain confidence and self-worth. It enables them to laugh, sing and have fun.

Applications can be picked up 9-11 a.m. and 4:30–6:30 p.m., Tuesdays and Thursdays, at the Salvation Army office, located in the back of the Franklin County Annex Building,

Completed applications must be returned to the office by May 30. Camp slots are limited and are filled on a first-come, first-served basis. Interested families are encouraged to submit the completed application as soon as possible.

For more information call the Salvation Army office at 962-0580.

SHARE YOUR NEWS!

<news(a)sewanee messenger.com>

2222 Flat Branch Spur

Tracy City, Tennessee 37387

(931) 592-9680

Bill Childers, Prop.

ACTIVITIES 2013

St. Andrew's-Sewanee School

Go to <www.sasweb.org/summer/index.aspx>

May 28–May 31, SAS Basketball Camp for first-through eighth-graders **June 3–7,** Soccer Camp for third-through eighth-graders June 9–15, Shakerag Workshop I, residential art workshops for adults June 16–22, Shakerag Workshop II, residential art workshops for adults June 17–21, Outdoor Adventure Camp I, day and overnight

opportunity for fourth-through seventh-graders June 24-28, Outdoor Adventure Camp II, day and overnight opportunity for fourth-through seventh-graders

University of the South Sports Camps

Go to http://sewaneetigers.com/information/summercamps/index

May 24–26, Adult Tennis Camp

June 2–7, Tiger Tennis Camp, junior players June 3–7, Sewanee Basketball Individual Instruction Camp, for boys and girls, ages 5-7 and ages 8-18

June 9–14, Tiger Tennis Camp, junior players

June 10–14, Boys and Girls Soccer Camp, ages 5–8

June 16–21, Tiger Tennis Camp, junior players June 23–28, Tiger Tennis Camp, junior players

June 24–28, Boys and Girls Soccer Camp, ages 9–12

July 14–17, Advanced Academy Soccer, overnight camp for boys, grades 9–12, for competitive club and high school soccer

July 19–22, Sewanee Soccer Camp for girls, ages 14–18

July 22–28, Mountain Trails XC Camp, for ages 13+

University of the South Programs

Go to http://summer.sewanee.edu

May 26-July 3, Sewanee Field School in Archaeology

June 9-July 19, Sewanee School of Letters June 22–July 21, Sewanee Summer Music Festival

June 23–29, Sewanee Summer Seminar I, for adults

June 23-30, Bridge Program in Math and Science, for rising high school seniors

June 30–July 13, SEI Pre-College Field Studies Experience June 30–July 13, Sewanee Young Writers' Conference July 7–13, Sewanee Summer Seminar II, for adults

July 23-August 4, Sewanee Writers' Conference

Out of this World Food. Down to Earth Prices.

Mother's Day and Graduation Menu Open at 11 a.m., Sunday, May 12

Featuring beer-battered artichokes with wasabi, oysters rockefeller with pernod, fresh-shucked gulf oysters, BBQ shrimp, lobster bisque, bacon-wrapped dates, smoked tomato hummus, chicken satay with peanut dipping sauce, grilled quail with couscous, smoked salmon BLT, oink moo burger, herb-rubbed smoked prime

rib, stuffed Maine lobster tail, roasted rack of lamb, Charleston-style shrimp, our house-smoked pulled pork and St. Louis-style ribs, surf and turf, our famous stuffed trout, Maryland-style crab cakes, gluten-free vegetarian glass noodles, scalloped potatoes, fennel au gratin, peach cobbler ala mode, bread pudding with

bourbon sauce, bellinis and mimosas, perfect bloody marys and more!! children's menu * chef owned and operated * screened-in patio * full stocked bar with over 100 beers and ales & 70 bottles of wine

W. Main St., Monteagle Reservations 931-924-8363

(We have opted to go with an a la carte menu this Mother's Day in place of the buffet, since the weather has been rather shaky on the weekends lately!) Like us on Facebook!!

Fred Saussy, General Contractor

Residential - Remodeling - New Construction Licensed & Insured

496 Kennerly Rd • Sewanee, TN 37375 • (931) 598-5981 fredsaussy@gmail.com · www.saussyconstruction.com

YOU TRAVEL THIS SUMMER! <www.sewanee

messenger.com>

YOU'RE BUSY. WE'RE READY.

We're specialists in comparing insurance companies and rates for busy people.

Call **967-7546** or visit protectmebetter.com

Denise Meeks

Homes with Views In or Near Sewanee

LOST IN THE CLOUDS, 336 Nancy Wynn Rd., Sewanee. 7.87 acres. Log 1BR, 1BA w/33x28 garage expansion. MLS#1431163, \$199,000

BLUE BIRD HILL. 1610 Clifftops Ave. 3BR, 2BA, 1700 SF. Stone fireplace, remodeled kitchen. MLS#1364293.

1517 LAUREL LAKE DR. 4.98 acres. 3BR, 2BA, 2 Half BA, 3104 SF. Amazing views, privacy. MLS#1387679. \$487,000

SKY HIGH at 2140 Clifftops Ave. 5+ acres. 3BR, 3.5BA, 2453 SF. Above the clouds. MLS#1252982. \$669.000.

dio, workshop, stables, paved drive. \$329,000 pet yard. MLS#1416878. \$679,000.

172 INGMAN CLIFF RD. 2306 SF. BR. LAUREL POINT, 1908 Cliftops Ave. Stu- 2.5BA on 2.2 acres. MLS#1392668.

469 SUMMIT TRAIL, DECHERD. Winter view of valley. 1.63 Acres. 3BR, 2BA, 1200 SF. Seasonal stream, oversized garage. MLS#1424610. \$119,900.

Detached workshop, extra garage. Log siding, wood details, wide decks to view. 2BR, 2.5BA, 2134 SF. MLS#1389769. \$449,500.

19mglar

1700 CLIFFTOPS AVE BROW RIM HOMESITE. Where the living is easy! 5.19 acres. MLS#1434903. \$184,000.

Monteagle Sewanee, REALTORS

Brow rim homesites start at \$29,900. Check

www.monteaglerealtors.com

Then call 931-924-7253

Monday-Friday, May 13–17

LUNCH

MON: Chicken nuggets, mashed potatoes, green beans, fresh vegetable cup, assorted fruit, roll, ham chef salad, tuna sandwich meal.

TUE: Spaghetti, meat sauce, salad, peas, carrots, dip, assorted fruit, breaded chicken salad, PB&J sandwich meal.

WED: Chicken patty, baked potato smiles, steamed broccoli, cheese sauce, orangeglazed sweet potatoes, tuna chef salad, yogurt/muffin

THU: Taco, pinto beans, corn, lettuce, tomato, assorted fruit, baked tortilla scoops, cheese cup, teriyaki chicken salad, PB&J sandwich meal.

FRI: Mesquite chicken or Korean barbecue chicken, baked potato, roasted vegetables, savory rice, roll, assorted fruit, chef salad with chicken salad, ham and cheese wrap

BREAKFAST

MON: French toast sticks. TUE: Scrambled eggs. WED: Breakfast pizza. THU: Pancake.

FRI: Yogurt, graham crack-

Options available every day: Scrambled eggs, sausage, biscuit, gravy, variety of fruit. Milk or juice served with all meals.

Menus subject to change.

Cub Scouts Caleb Palmertree (left) and Porter Neubauer at the recent Pinewood Derby.

Franklin County Summer **School Registration**

middle school and high school stu- school students. For more informadents, 8 a.m. to noon, weekdays, June tion or to register by phone, call Patti 3–28. Middle school students will be Limbaugh or Diana Spaulding at the at North Middle School. High school Franklin County Board of Education, students will be at Franklin County High School.

Middle School Summer School: English, reading and math will be middle school they currently attend

The Franklin County Board of Ed-8:30–10 a.m., Tuesday, May 28. There ucation will have summer school for is no fee for Franklin County middle 967-0626.

High School Summer Program: Students will be assigned to one of the two three-hour sessions, either 7–10 covered. Students may register at the a.m., or 10 a.m.-1 p.m., weekdays. Students may register at the guidance office at FCHS until May 28. After that date, contact Shelia Boyett at the main office at FCHS, 967-2821 or 967-4848.

> The fee for high school students to attend summer school will be \$50 for Franklin County residents and \$150 for students who attend an out-ofcounty school.

Sewanee Student, Alumna Earn NSF Fellowships

A 2012 Sewanee graduate and a member of the class of 2013 are the most recent Sewanee graduates to receive National Science Foundation Graduate Research Fellowships, and the university's fifth and sixth graduates to do so in

Élizabeth Henry, C'12, and Erin Brahm, C'13, have been awarded the fellowships, which provide opportunities for international research and professional development as well as the freedom to conduct their own research. Henry was a double major in chemistry and classics who is conducting research at Georgia Tech, where she was also awarded a Georgia Tech Presidential Fellowship. She will use this fellowship to support her research in organic and polymer chemistry.

Brahm, who graduates on May 12, is a double major in chemistry and mathematics who will attend the University of California at Berkeley next

Erin Brahm (left) and Elizabeth Henry

fall. She will pursue inorganic and materials chemistry related to the development of new materials for solar hydrogen generation.

"I think these two awards are a fine testament to the outstanding quality of Sewanee chemistry majors and to the efforts of the faculty in the department to build the best program possible for our majors," said Robert Bachman, chair of the chemistry department.

The NSF Graduate Research Fellowship Program began in 1952; former recipients include 30 Nobel laureates and 440 members of the National Academy of Sciences.

Pre-K and Kindergarten Age Changes for 2013–14

The Tennessee Department of Education would like to make residents aware of a new law signed by Gov. Bill Haslam in April, and its impact on pre-K and kindergarten enrollment birth date requirements for the next two school years. Changes will take effect in the 2013–14 school year. The new law states:

Children must be 4 years of age on or before Aug. 31, 2013, as well as meet other currently defined criteria to enroll in voluntary pre-K in 2013–14.

Children must be 4 years of age on or before Aug. 15, 2014, as well as meet other currently defined criteria to enroll in voluntary pre-K in 2014–15.

The impact of this law on kindergarten enrollment eligibility for the next two years is as follows:

Children enrolled in a Local Education Agency (LEA)-operated pre-K program, a Head Start program, or a state-accredited non-public school pre-K program in the 2012–13 school year who turn 5 between Sept. 1 and Sept. 30, 2013, are grandfathered into kindergarten for the 2013–14 school year.

Children enrolled in an LEA-operated pre-K, a Head Start program, or a stateaccredited non-public school pre-K program in the 2013-14 school year who turn 5 between Aug. 16 and Aug. 31, 2014, are grandfathered into kindergarten for the 2014–15 school year.

MOUNTAIN RETREATS

215 SHADOW ROCK, built in 2006. Hardiboard, fireplace, attic expansion space, garage. 2/3BR, 2BA, 1357 SF.

STREAMS IN THE LAURELS, 1221 Clifftops Ave. Log siding, metal roof, stone fireplace. 4096 SF, 3/2.5. Wood floors, 9' ceilings on main, wheelchair ramp. MLS#1429185. \$429,000.

611 HUCKLEBERRY PLACE IN CLIFF-TOPS. 3BR, 2BA, 1846 SF. Screened porch, floor-to-ceiling mountain stone fireplace. Roomy master on main floor.

1097 SAVAGE HIGHLAND DR. 5.19 acres. Stone, Hardiboard, in gated community at Savage Gulf. Elegant home. Split plan, 2 fireplaces. 3571 SF, 3/2.5. MLS#1439348. \$495,000.

FERN GARDEN. 1131 Tulip Tree Ct., Clifftops. One level log cabin, split plan, screened and open porches. 1388 SF, 2/2. Near lake. MLS#1247130. \$239.000.

207 WIGGINS CREEK DR. IN SEWANEE Custom home with cherry woodwork, crown molding, master on main. Built in 2004, 3BR, 3BA, 2072 SF. Near Lake Cheston. MLS#1326074. \$349,000

Monteagle Sewanee, REALTORS II

View these and other quality homes and building sites at

www.monteaglerealtors.com

Then call 931-924-7253

Down Home, Down the Street 754 West Main St., Monteagle (931) 924-3135 8 a.m. to 9 p.m. 7 days a week

10:00 am - 6:00 pm 7 Days a Week

Upstairs 50% Off!

Graduation Sale All Shoes and Apparel 20%-50% Off!

SALOMON

MERREL

903 W Main St. Monteagle TN, 37356 (931)924-4100 www.themountainoutfitters.com

by John Bordley

University Carillonneurs

carillonneur. Bonholzer was the owner and operator as university carillonneurs. Both were members of the of the Coca-Cola Bottling Company in nearby Tracy GCNA, but only Whipple passed the qualifying exam City and an alumnus of both the Sewanee Military Academy and the College. During a grand tour of Europe in

1929 he became interested in carillons, and after returning to the U.S., he took carillon lessons with Harold B. Simonds of Chicago and later, with James R. Lawson of the University of Chicago. When the Leonidas Polk Carillon was being planned and built in the late 1950s, it was only natural that Bonholzer became the first carillonneur. The bells were installed in the summer and fall of 1958, and carillon playing started immediately, even though the dedication was not until April of 1959. Bonholzer was a mem-

Laura Hewitt Whipple (left) and John Bordley

ber of the GCNA (Guild of Carillonneurs in North ate, Jeff Fiore, commuted from Nashville to play the America) and passed his qualifying exam to become a carillon for special occasions. carillonneur member of the Guild in 1960. Bonholzer was named university carillonneur and held the title Although Whipple's health was failing, she made a speuntil he retired in 1984.

Bonholzer taught a number of students, mostly college students, but several adults also studied with him died in the fall of 2005 while I was studying at the Royal and became carillonneurs. Two of the adults, Esther Watson and Laura Hewitt Whipple, were assistant uni-

Albert A. Bonholzer was Sewanee's first university and from 1984 to 1992, the two women were named (1979) to become a carillonneur member.

Another Bonholzer student, Marcia DeBary, became

a carillonneur member of the GCNA in 1989 and held the title of university carillonneur from 1992 to 1997. Esther Watson moved to Florida with her husband, Ed, in the 1990s, but Whipple continued to play the carillon and to give piano and carillon lessons. She retired in 1999 but continued to be the carillonneur of record except for the 1999-2000 year, when Jeff Davis was the university carillonist (Davis preferred the title "carillonist" to the more traditional "carillonneur"). From 2000 to 2001, a 2000 Sewanee gradu-

In 2001, I started taking lessons with Laura Whipple. cial effort to attend the 2003 congress in Berea, when I became a carillonneur member of the GCNA. Whipple Carillon School in Mechelen, Belgium.

At the 11 a.m. service at All Saints' Chapel on April

Folks at Home Receives 501(c)(3) Status

Folks at Home (F@H) received notice from the IRS on April 29 that it is now classified as a public charity and a tax-exempt organization under section 501(c)(3) of the federal tax code. Contributions to F@H are tax-deductible, as are bequests, transfers of stock or cash gifts.

Folks at Home is a local organization developed for and dedicated to assisting its members in continuing a dignified and comfortable lifestyle in the community through coordination of services they need during elder years. Anyone of any age is invited to participate.

Since 2008, F@H has been a sponsored project of Otey Memorial Parish. The

organization continues to grow and flourish, thanks to the support of Otey Parish, the Sewanee Community Chest, the Dodd Endowment, the Dandridge Trust and individuals in the greater Sewanee community.

In 2012, F@H had 52 members ranging in age from 60 to over 90. It provided pro bono services to an additional 25 individuals for monthly or acute services, and this need continues to expand.

More than 80 individuals re-

ceived hundreds of services from 74 volunteers, F@H director Kathleen O'Donohue, or Frieda Gipson, the F@H assistant. Folks at Home has the equivalent of one full-time employee.

F@H offers an equipment exchange: someone calls or comes by to get a walker, cane or shower chair, or they donate these to F@H as they no longer

It also offers care coordination, including information, referrals and access to services. Here are a few recent needs:

A daughter needed a ramp for her mother, who had just moved in with her. She was referred to vetted vendors and offered use of a portable ramp from F@H.

A member who needs daily in-home care asked F@H to make a daily work schedule for the caregivers who were vetted and interviewed by F@H. After consultation with the client and the workers, a schedule of work shifts for the month was completed.

A son called in need of increased in-home services for his parents; options were discussed and referrals to vetted caregivers were given. A volunteer driver for her next medical appointment was scheduled.

A community volunteer reported that her bimonthly friendly home visits with two F@H households were going well and that she planned to continue this volunteer service.

University students in courses with a Community Engaged Learning component were matched with community members. Ten students were individually matched with a F@H member for more than five friendly home visits over the semester. In addition, eight students completed energy audits and implemented conservation repairs at three homes of F@H members.

With a grant from the Community Fund of the South Cumberland Plateau, Folks at Home hired Susan B. Holmes to work 15 hours a week as the Timebank Coordinator.

'The vision of the South Cumberland Plateau Timebank is to promote cohesive communities across the Plateau, where people of different ages, backgrounds and abilities interact with each other on an equal footing with mutual respect and understanding," Holmes said.

Timebanks also stand out for their revolutionary mathematical equation: One = One. One hour = One time dollar. (Timebanks USA). This holds true whether a member is offering professional legal advice, repairing a kitchen sink or making home visits for companionship. Every member's time is valued equally.

Everyone across the Plateau is invited to become a member of the Timebank. Membership fees are \$20 year for individuals, \$30 for families and \$50 for organizations. So that all community members may become Timebank members, fees may be worked in time dollar hours. For more information contact the Timebank office at 598-0303 or mobile, (423) 280-1480; or email

<place < place <

For more information about Folks at Home, call 598-0303, email <folksathomesewanee@gmail.com>, drop by for a visit at 400 University Avenue, or go to the website http://folksat

smokenbsbbq.

com

931-924-7383

FOR SALE

109 Wiggins Creek

Drive in Sewanee. Call for an appointment, 615-848-8182, or email < GayleForsterDesigns @gmail.com>.6 bedrooms, 4 full baths. For more information: http://sewaneehome

forsale.blogspot.com/

Culprits (from page 1)

Quinn Evans, who is a cousin of Will

Now that all the band members are attending different colleges (Blount and Nick Evans are at Davidson, and ginia), they work together via Skype and email to share material and offer feedback to one another. Nick has been in Germany this past semester, but the group has managed to keep working across the continents.

"We even recorded some of the tracks on the album by sending each other the project files for the songs and adding our specific parts in our dorm rooms via our personal recording equipment," Blount said.

With the Internet we find it easy to keep The Culprits going, and we enjoy the challenge of promoting and recording while across the ocean from each other," he said.

The group is gathering in Germany later this month to play a couple of shows in Berlin. It will be the first time they have played at a live venue together since July 2012.

The Culprits' musical escapades began when they were students at St. Andrew's-Sewanee School. Nick and Will, coming from a musical family, began to dabble with a borrowed drum set and a used electric guitar. Zach was invited over and after starting out on guitar, he eventually stole his dad's bass, and The Culprits began.

"We are very grateful for Sewanee," Blount said. "We owe much of our classes at ReConnect Tullahoma inspiration to the town and all of our 'Sewaneesian' supporters."

Blount. Nick and Will are sons of Amy and Jon Evans.

For more information about The Culprits, go to <www.theculprits

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center for household garbage, trash and recycling is located on Missouri Avenue. Its regular hours are: Monday, 1–6 p.m.; Tuesday through Friday, 3–6 p.m.; Saturday, 8 a.m.–4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, plastic, plastic bottles, cardboard and aluminum cans. Glass recycling is on Kennerly Avenue behind PPS.

Cowan Railroad Museum Dance & Auction Saturday

Scootyour boots over to the Cowan Railroad Museum for a Howdown Street Will Evans is at University of Vir- Dance, 3–9 p.m., Saturday, May 11. Music by Bazzania will kick off the event at 3 p.m., followed by Ben Ayers & Hillary, and closing with Southern Express. A silent auction from 3 to 6:30 p.m. will feature perfect gifts for Mother's Day. There will be fresh food hot from the grill available for purchase, including hot dogs and hamburgers, as well as chips, drinks and homemade desserts.

Craft projects for the children will be supplied by Interlocal Solid Waste Authority.

In case of rain, the event will be held in Monterey Station.

This is a fund-raiser for Cowan Railroad Museum. All proceeds go directly to the museum to keep the lights on and the doors open, and continue offering free admission to the public.

As the only railroad museum in Franklin County, Cowan Railroad Museum strives to preserve the history of the railroads and educate the public on the historical, social, economic and technical impact on south central Tennessee.

For more information call the museum at 967-3078 or go to <www.Cow anRailroadMuseum.org>.

Healing Arts Project Show Opens at Artisan Depot

An art show curated by Pat Underwood and the Healing Arts Project, Inc. (HAPI) is now on display at Artisan Depot in Cowan. HAPI, which is based in Nashville, provides an avenue for persons in mental health and addiction recovery to express their creativity through a wide range of artistic endeavors. In this way awareness is raised in the community that helps combat stigma about these

disorders and promotes understanding, acceptance, and success. HAPI has been supporting the creative arts for persons in mental health and addiction recovery since 2004.

In this area, HAPI holds art and ReConnect Shelbyville. Franklin County Arts Guild member Zach is the son of Mary and Steve Denise Miller teaches at these centers, and she and Underwood have been instrumental in bringing the students' artwork to the Artisan Depot for exhibit.

The Artisan Depot is located -Reported by Laura Willis at 201 E. Cumberland St., Cowan. The opening reception for the show is 5–7 p.m., today (Friday), May 10. Refreshments will be served, and the public is invited. The show continues

"Fire Chief," by a HAPI artist through June 15. For more information call 962-2356 or go to <www.fcaguild. wordpress.com>.

HAPI art classes provide a creative outlet for over 300 individuals in mental health and addiction recovery in Middle Tennessee.

FOR SALE BY OWNER

Beautiful historic two-story home (approx. 3200 s/ft) completely reconstructed w/all updated amenities in ideal location on Monteagle mountain. 4BR/2BA, all stainless appliances included along with

W/D, granite countertops, beautiful hand-crafted hickory cabinets w/stainless storage shelves. Swiftlock™ engineered ceramic tile-like flooring in kitchen and baths. Hardwood floors in living areas, carpet in bedrooms on second floor. Full unfinished hand-dug basement. Cement HardiBoard™ siding, metal roof. Very well insulated, natural gas, city water/ sewer, low utility bills. Air antenna or cable TV. Separate 2 car garage/half bath (30x36), all on one-acre corner lot. Located just three minutes from elementary schools and I-24, centered between Chattanooga, Murfreesboro, Nashville, Huntsville. The University of the South is just five minutes away. Nice public park and walking trail just one minute from house. Furniture negotiable. Qualified buyers call for showing. Make an offer, asking \$289,900. 106 N. Central Ave (on outside east corner of Monteagle Assembly Grounds) Edward and Linda Meeks, cells (931) 607-3818 or (931) 607-3825; home (931) 924-3241

St. Andrew's-Sewanee School students Lucas Crossland (left) and Emma Claire Holleman in a scene from "The Ants," which will be on stage in Nashville today (Friday) and Saturday, May 10–11, at the Darkhorse Theatre. The SAS Players are preparing to take "The Ants" to the Edinburgh Fringe Festival in July. Photo by St. Andrew's-

Sernicola[°]S

Steaks, seafood, pastas, homestyle pizza, hot lunch buffet, plus a 22-item fresh and healthy salad bar. Homemade desserts!

www.sernicolas.com • 106 Tennessee Avenue • Cowan • 962-3380 Open *Tuesday-Saturday • Lunch 11-2 • Dinner 5-8:30 *Closed on 3rd Tuesday for DAV

"And YOU are the one who'll decide where to go..." - Dr. Seuss

www.stillpointsewanee.com

Russell L. Leonard

ATTORNEY AT LAW

315 North High Street Winchester, TN 37398

Office: (931) 962-0447 Fax: (931) 962-1816 Toll-Free (877) 962-0435 rleonard@netcomsouth.com

The Mountain NOW. COM

Information & Events on the South Cumberland Plateau

The Mountain Now is a new community service provided by The Sewanee Mountain Messenger. This comprehensive website provides information on area events and services. It is intended to be a one-stop site for everyone on the South Cumberland Plateau for accurate, at-a-glance information. Share your photos and knowledge to make this the best possible source for those who live on the Mountain or those coming to visit.

HOME

The **Home Page** is your guide to current and upcoming events. A quick glance offers the time, date and place, with a web link to more information, when available. You'll also find a calendar and search option. Click on the **next page** to see what is coming.

VOICES

Voices are blogs from area writers, including authors David B. Coe and David Haskell, photographer Pradip Malde, outdoor enthusiast Patrick Dean, plus musings from Chris McDonough and Sewanee Herbarium members.

WHERE TO ...

Coming soon, the site will provide information on local attractions, places to eat and stay, services you might need and where to shop. Stay tuned!

LOCAL GUIDE

The Local Guide is a vital resource for living on the Mountain. Need to find out the library hours or a link to your church's website? Bookmark this page and all the information you need will be just one click away.

YOUR TOWN

Your Town is a comprehensive list of information and services for towns within The Sewanee Mountain Messenger's area of print circulation. From Cowan to Tracy City and everywhere in between, these pages help link us all together. Check it out and let us know if something is missing.

CONTACT

Cannot find what you are looking for? Want to add your event, information or listing to the site? Just submit the form on the **Contact** page or email themountainnow@gmail.com.

Stay in touch... BOOKMARKIT!

OUTSIDE

by Patrick Dean

University Avenue is already quieter this week. There's no sound from the three fraternity houses within hearing distance of my back porch, and fewer students are strolling down the hill to Julia's or the Blue Chair.

Soon Jack and I won't see as many runners out on the fire lanes and trails. There will be a notable lessening of energy, even when the summer programs are in full swing.

mer programs are in full swing.

Overlaid on the rhythms of the seasons are the rhythms of a college town. This spring I'm feeling appreciative of all that Sewanee students bring to this little place we share between August and May every year.

I've had the good fortune to join John Benson, director of the Sewanee Outing Program, and a group of student cyclists riding in the MS 150, an event outside of Nashville that raises money for multiple sclerosis research. Four times I've spent a weekend riding in vans, sharing meals, camping out and cycling for two days in all sorts of weather with a couple of dozen Sewanee undergraduates.

It's always a highlight of my year. Their energy is contagious, their sense of fun infectious. They accept me into the group and share stories and snacks as if they've known me for years.

Every year there are students who show up having done almost no training. They suffer mightily but typically make it all 150 miles to the finish. It's a great lesson for me: you don't always have to train, prepare and plan in order to achieve something; sometimes you just have to go in blind and wallow in the experience.

To hear their plans for the future is to be inspired in a different way. Whether they're considering graduate school or working for a non-profit, traveling or a fellowship, their sense of possibility is so beneficial it should be bottled and dispensed.

Are college students sometimes a bit annoying? Of course. They can be heedless and self-absorbed. They leave bikes strewn all over campus in the rain. They drive too fast in front of my house. But every time I feel judgmental I think of myself and my own undergraduate experience—all five years and three summers of it—and I quickly lose my indignation.

One of my heroes, Patagonia founder Yvon Chouinard, said in an interview that he always tries to be the oldest one in the room. I understand what he means.

Whether they're climbers or cyclists, scientists or choir members, the students I've met have been a source of motivation for me to learn more, achieve more, shoot for more in my own pursuits. They're a cure for pessimism, cynicism and complacency. Plus, they're fun to be around

So this is my tribute to the students of Sewanee, particularly the departing seniors. It's been fun sharing the Mountain with you. Thanks, and best of luck.

Fulbright Awards For Sewanee Students

Three Sewanee seniors have been announced as Fulbright award recipients this year, and a fourth Sewanee student has been named an alternate.

Matt Hagler (Greer, S.C.) has received an English Teaching Assistantship for Turkey.

Anthropology major Watson Hartsoe (Maryville, Tenn.) received a research Fulbright this year. Building on relationships Hartsoe established during an earlier visit to Honduras, his project will be to work with urban youth groups. His field-oriented research will take place in San Pedro Sula.

Hanna Miller's (Collins, Miss.) English Teaching Assistantship to Russia was announced last week.

Charlotte Henderson (Bedminster, N.J.) was named an alternate for an English Teaching Assistantship for Mongolia.

The Fulbright Program is the flagship international educational exchange program sponsored by the U.S. government and is designed to increase mutual understanding between the people of the United States and the people of other countries. Recipients of Fulbright grants are selected on the basis of academic or professional achievement, as well as demonstrated leadership potential in their fields.

Last year Sewanee placed 18th in the list of top-producing liberal arts colleges for Fulbright recipients.

Tell them
you saw it

Aaron Welch (left) of Big A Printing and Design and Rotarian Sally Krebs stand with one of the new banners installed by the Monteagle-Sewanee Rotary Club at the ballfields in Monteagle, Sewanee and Cowan to promote its drug prevention and education program, "Don't Meth With Us."

Fowler Center Summer Hours

The Fowler Center announces its summer hours for the building. Pool hours will be posted at a later date.

The building will be open on Saturday, May 11, 8 a.m.—8 p.m.; Sunday, May 12, 10 a.m.—7 p.m.; Monday, May 13—Saturday, Aug. 10: Monday—Friday, 6 a.m.—8 p.m.; Saturdays, 10 a.m.—7 p.m.; Sundays, 11 a.m.—7 p.m.

a.m.–8 p.m.; Saturdays, 10 a.m. –7 p.m.; Sundays, 11 a.m.–7 p.m. Regular hours will resume on Sunday, Aug. 11. The Fowler Center will be closed all day on Thursday, July 4. For more information call 598-1793.

Celebrate SEWANEE GRADUATION WEEKEND with us May 10–12!

DRINK SPECIALS ALL DAY LONG! \$3.99* bar drinks, tequila shots, 32 oz. beers or 12 oz. regular margaritas

*excluding premium drinks. 5/10/13–5/12/13 only.

Offer not valid with any other discounts or coupons.

226 S. Tennessee Ave. • Cowan • (931) 962-9939

Open Sun-Thu 11 to 9:30; Fri & Sat 11 to 10 • www.fiesta-grill.net

CONGRATULATIONS, CLASS OF 2013! Remember: drink responsibly—we want you as a customer for a long, long time! VIIIAGE Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

~ ALL YOUR FAVORITE MAJOR BRANDS ~ Great Wine Selection ~ Special Orders Available

Across Highway 41A from Monteagle's Piggly Wiggly (931) 924-6900 ~ Mike Gifford, Owner Open Mon–Thu 11 a.m.–9 p.m.; Fri–Sat 9 a.m.–11 p.m.

Sewanee parents, thanks for sharing your children!

KEN O'DEAR EXPERT HANDYMAN

ALL AREAS OF HOME MAINTENANCE REPAIR AND REMODELING

Build a Porch, Tile a Bath, Add a Room, Paint a House If it is broken, I can fix it!

DEPENDABLE AFFORDABLE RESPONSIVE 18 YEARS OF SATISFIED PLATEAU CUSTOMERS 931-235-3294 OR 931-779-5885

The St. Andrew's-Sewanee middle school volleyball team, displaying their first-place trophy. Photo by St. Andrew's-Sewanee

SAS MS Volleyball Stays Undefeated

Wins Big 8 Tournament

The St. Andrew's-Sewanee middle school volleyball team defeated Pelham Elementary School in the second round of the Big 8 Volleyball Tournament on May 2, 25-5 and 25-16. Erin Berner-Coe had a strong game at the net, recording four kills, two blocks and five assists; Lexi Laurendine had eight aces, seven assists and four kills; Mary Katherine Jolly had four kills, two blocks and four assists; Madison Gilliam had three digs and one ace; Addie Babcock had two digs; Liesel Wall had one kill; Hannah True had three digs; and Rachel Alvarez and Annabelle Westmoreland came off the bench in support.

In the next round of the tournament, SAS defeated Monteagle Elementary School, 25-11, 25-20 and 25-8. Hannah True took charge in the third game by serving eight straight points. Lexie Laurendine recorded 15 digs, eight kills and 13 assists; Erin Berner-Coe had five kills and 12 assists; Mary Katherine Jolly had six blocks and eight kills; Carolyn Bruce added one ace and one block; Madison Gilliam had six digs and one kill.

In the Big 8 Volleyball Championship match, SAS faced a determined Tracy City Elementary School Team May 3, defeating them 25-14 and 25-15. The Mountain Lions dominated the match with great team play by Lexie Laurendine, Erin Berner-Coe, Hannah True, Mary Katherine Jolly, Madison Gilliam, Addie Babcock and Carolyn Bruce.

SAS finished the season 10-0.

Happy Mother's Day!

WILDLIFE SANCTUARY FOR SALE

11-acre pure cedar forest, fenced, gated wildlife sanctuary, on the mountain with fresh-water mountain springs and a panoramic 180-degree view of the valley. Located 15 minutes from the University of the South on a 2-mile private gated road. Single owner has spent the last 30 years habituating all of the wildlife in this sanctuary. Includes a 2-story, 4-room cabin and a 600-square-foot paneled, insulated, furnished workshop and a 12-person party gazebo. Must-sell price: \$149,000 Please call Pam Peck at 931-580-8321 or 931-967-4321

SAS Tennis Wraps Up Regular Season

Boys Enter Postseason Play

The St. Andrew's-Sewanee boys' varsity tennis team ended the season Donelson Christian Academy, 6-1, and Christian Academy, 6-1. On April 25, strong and determined play enabled the Mountain Lions to edge Franklin Road Academy, 4-3. On May 1, the struggled against Franklin Road team defeated Webb Bell Buckle, 5-2.

The boys' team finished the regular season with an impressive record Juliet Christian Academy, 4-3. The of 10-1 and third place in the Division girls finished the season with a 2-5 loss IIA Middle East Region, earning the to Webb Bell Buckle, but celebrated team a sub-state match on May 16 the gutsy and exciting wins of Kelly at St. George's Independent School Hsu, 8-6, at No. 5 singles and Gracie in Memphis. SAS team members Davis and Lucy Howick, 9-8, 7-5, at include Justin Stubblefield, Patrick No. 2 doubles. The girls' team finished Toomey, Slater Goodson, Joel Lee, the season with a 3-9 record. William Zhang, Owen Wright and

Edward Kang.

The doubles team of Justin Stubwith a series of important region blefield and Patrick Toomey finished wins. On April 22, the team topped third in the individual portion of the tournament. They will compete in on April 23, dominated Mount Juliet the DIIA State Championships in Murfreesboro beginning Thursday, May 23.

> The SAS girls' varsity tennis team Academy, losing 0-7, but enjoyed a hard-earned victory against Mount

SAS Track & Field Places Fourth and Fifth

St. Andrew's-Sewanee varsity track teams fared well against stiff competition at the Chattanooga Christian Invitational on May 2. The boys placed fourth in the field of 12, while the girls placed fifth.

The solid core of 400-meter runners led the way. The 4x400 team of Moe Hunt, James Beasley, Eric Baynard and Jacob Schott overcame a serious baton exchange mishap and finished a down-to-the-wire second place to Notre Dame. Beasley and Baynard finished second and third in the 300 hurdles. Schott and Hunt finished third and fourth in the 400. The 4x100 team of Levi Higgins, Baynard, Hunt (200) did not place, but broke middle and Schott finished second.

Alex Tinsley placed second in triple jump, third in long jump and fifth in high jump. Edwin Ashcraft placed fifth in shot and seventh in discus. Higgins placed seventh in the 200. Baynard placed fourth in the pole vault. Lucas Lu placed third in the triple jump and seventh in both the long and high jumps.

Helen Wilson placed second in both the 100 and 300 hurdles. Lindsay Rhys placed third and fourth in the hurdling events. Vanessa Luo was second in the long jump. Sarah Beavers placed third in discus and fifth in shot.

Middle school runners Evelyn Seavey (800) and Emory Crawford school records.

SAS Soccer Defeated in OT by King's Academy

St. Andrew's-Sewanee varsity boys' soccer played against King's Academy in the first postseason match-up on May 2.

It was a very intense, physical game. SAS completely dominated from the first kick and had multiple shots hit off the posts. However, in the 16th minute, King's headed in a goal on their first real attack. SAS responded well and equalized in the 35th minute. Three minutes later, Raban Von Spiegel gave SAS the lead.

In the second half, SAS was not as dominant and after a defensive mistake in the back, allowed King's Academy to tie it up. The scores would stay the same until the end of regulation, leading to overtime.

Close to the end of the first half of extra time, King's Academy knocked in a $goal. SAS\ pushed\ forward\ to\ tie\ up\ the\ game.\ Then\ King's\ Academy\ got\ a\ fourth$ goal to win the game off of a free kick.

SEWANEE AUTO REPAIR -COMPLETE AUTO & TRUCK REPAIR-

-Tires (any brand)

-Tire repair -Batteries

-Shocks & struts -Steering & suspension

-Belts & hoses -Computer diagnostics -Stereo systems installed

All Makes & Models • Service Calls • Quality Parts ASE Master Certified Auto Technician • 25 Years Experience

7 to 5 M-F • (931) 598-5743 • Across from Regions Bank

TigerShark Swim Team Registration

The TigerShark swim team registration will be held at 3:15 p.m. on May 20 at the Fowler Center. Fees for TigerSharks are \$160 for the first child in a family and \$130 for each additional child. Scholarships are available.

The TigerSharks swim team will compete for eight weeks this summer, practicing May 20-July 12, Monday-Friday.

TigerSharks is designed to be a developmental progression for competitive swimmers ages 4–18. There are five meets, plus the championship meet on July 13.

Swim team practice times are May 20-31, Monday through Friday:

3:15–4 p.m., Rookie: Must be able to swim at least 15 feet on their own, face and back. This class is for beginning swimmers, not a learn-to-swim class. Ages 4-7.

4–5 p.m., Silver: Can swim a length of the pool easily. Teaching will focus on learning butterfly and breaststroke and conditioning to increase strength. Primary ages 5–10.

 $5-6.15\,p.m., Gold.\,Focus\,will\,be\,on$ training and further stroke development. Primary ages 7–18.

June 3-July 12 practice times, Monday through Friday:

8-9 a.m., 10 and under

9–10:30 a.m., 11 and over

Evening practice will be offered Monday through Friday from 4:30 to 5:30 p.m. for swimmers capable of continuously swimming three strokes one length each (25 meters).

Swimmers must compete in two swim meets to be eligible for the Race League Championship.

Parents are expected to volunteer for at least two of the swim meets, plus the Championship meet.

For more information, contact Coach Max Obermiller at 598-1546 or by email, <mobermil@sewanee.edu>.

Swim Lessons Announced

Swimming lessons will be offered this summer by the University of the

Each session runs Monday through Thursday. Session I starts June 3 through June 13. Session II starts June 17 through July 2. Cost is \$50 per child per session.

11–11:30 a.m., Beginner I: An introduction to water skills. Breath holding, floating on face and back, and basic rhythmic breathing will be taught.

11:30 a.m.-noon, Beginner II: For students who can float on face and back and can use their arms for limited locomotion. Coordinated arm stroke on face and back, rhythmic breathing and diving will be taught.

Noon-12:30 p.m., Advanced Beginner/Intermediate: For students who can float on face and back, and can swim a short distance with a coordinated arm stroke. Breathing to the side, elementary backstroke, sidestroke, breaststroke and diving will be taught.

Please note that not all classes will be offered at all available times this summer.

Swim coach Max Obermiller is teaching the swimming lessons. For more information, email < mobermil@ sewanee.edu> or call 598-1546.

SAS junior Britni Nunley (third from the left) organized the school's Dash of Color with these students. The SK run helped provide art supplies for Vanderbilt Children's Hospital. The students welcomed 100 runners and raised \$2,000. Photo by St. Andrew's-Sewanee

SAA Conference Awards

Baseball

The Southern Athletic Association (SAA) announced that three Sewanee baseball team student-athletes received all-conference honors.

Blake Williams and Michael Walker earned All-SAA Second-Team accolades. Jack Rogers was tabbed on the All-SAA Honorable Mention Team.

Golf

With her win at the 2013 SAA Women's Golf Tournament, Emily Javadi has been named the 2013 SAA Women's Golf Player and Newcomer of the Year. Javadi and Alison Newcomer of the Year. Winkler was Eleey were named to the All-SAA team.

Men's Lacrosse

Head coach Marty Watters headlined the awards after he was named SAA Coach of the Year. Michael Morris earned the league's Offensive Player of the Year award, while Slater Ottenritter was named SAAD efensive Player of the Year.

Along with these three honors, Morris, Davis Brown, Ottenritnamed All-SAA First-Team selections. Reed Daniel and Brandon Barrett were selected to the All-SAA Second Team. Pierce Leonard, Cotter Brown, James Millard, Rory Devine and Tommy Healy received spots on the All-SAA Honorable Mention squad.

Women's Lacrosse

ki was named SAA Coach of the Year. Goalkeeper Sammy Strasburger earned the league's Newcomer of the Year award. Alexis Crittenden was named SAA Defensive Player of the Year.

Olivia Vietor, Molly Arnold, Sally Anne Greenwood, Anna Morrow, Strasburger and Crittenden were

PATTON WATKINS ARCHITECT Sustainable Design Construction Registered Architect Licenced Contractor LEED A.P. 931-598-9006 125 University Ave. P.O.Box 194 Sewanee, TN 37375

pattonwatkins@hotmail.com

named All-SAA First-Team selections. Midfielders Ellie Murphy and Mallory Grimm were selected to the All-SAA Second Team, while midfielder Chelsea Staunton and defender Emily Hylton received spots on the All-SAA

Softball

Honorable Mention squad.

Sarah Anne Hamilton and Sarah Fleming received SAA All-Tournament honors.

Men's Tennis

Connor Winkler was named SAA also named to the All-SAA First Team. Levi Joy and Eric Roddy were selected to the league's honorable mention

Women's Tennis

Head coach Conchie Shackelford was named the 2013 SAA Coach of the Year. Bronte Goodhue earned the league's top honor, SAA Player of the Year. Lindsey Liles was named the SAA Newcomer of the Year.

Goodhue, Liles and Jenny Liter, Chris Ryan and Hal Smith were les were named All-SAA First-Team selections. Annie Veron was picked as an All-SAA Second-Team honoree.

Track and Field

Sewanee track and field studentathletes Amiel Emerson and Hudson Robb were named to the SAA All-Conference Track and Field Team.

Emerson earned All-SAA First-Head coach Michele Dombrows- Team honors, while Robb was placed on the Honorable Mention squad.

Sally Warm earned All-SAA First-Team honors, while Willow Smith was named to the All-SAA Second Team.

Troubled? Call

CONTACT LIFELINE of Franklin County 967-7133 **Confidential Help**

Athletes of the Year

Senior women's tennis studentathlete Jenny Liles and senior swimmers Sara Neil and Phillip Link were named the 2012-13 Sewanee Senior Athletes of the Year on May 1.

Golf

After winning medalist honors at the 2013 Southern Athletic Association Championships and being ranked as one of the nation's top golfers all season, Sewanee golfer Emily Javadi received an individual bid into the 2013 NCAA Division III Women's Golf National Championships. The four-day event will take place May 14-17 at Sandestin Golf and Beach Resort in Destin, Fla.

Women's Tennis

The No. 15 Sewanee women's tennis team earned a berth in the 2013 NCAA Division III Tournament. The nationally ranked Tigers will head to Atlanta, where they swing into action on Saturday, May 11.

Golf Tournament

The Southern Tennessee Ladies' Society is hosting a fund-raising event, "Swing a Club for Scholarships" Golf Tournament on June 15. Proceeds will be used to fund scholarships for students in Coffee, Franklin, Grundy, Lincoln and Moore county schools.

The tournament features a twoperson scramble for both men and women at the Course at Sewanee.

For more information, contact Cindy Raybern at 967-4228 or by email at <sthrntnlds@aol.com>. To download a registration form, go to http://www. southerntnladies.com/Events.html>.

Swimplex Swim Lessons

Register for summer swim lessons at the Winchester Swimplex. Sessions begin in June.

Classes meet Monday through Friday for two weeks. The cost is \$50. Session 1: June 3–14; Session 2: June 17–28; Session 3: July 8–19.

For more information or questions contact the Winchester Swimplex at

Say "I love you, Mom" or "Congratulations, graduate" the Monteagle Florist way...

• Blooming Plants • Roses • Corsages • Dish Gardens • Spring Bouquets

Monteagle Florist

333 West Main Street (931) 924-3292 DAILY DELIVERIES TO SEWANEE! **WE RENT TUXES!**

by Dickie McCarthy

I'm a firm believer that the athletic playing field is one of the best classrooms for learning life lessons... some good, some bad. It's my job as a coach to teach my players more than just how to shoot a jump shot or box-out for a rebound. In the end, if that's all I have accomplished, then I feel I have failed miserably.

Not all valuable lessons, however, are learned by hitting the gamewinning shot in the final seconds or driving in the winning run with two outs in the bottom of the ninth inning. Some of the best lessons are learned through failure and disappointment, or in the case of one

fifteen-year-old on a single football play.

High school football is king in most every small town in the state of Georgia. In West Point, Ga., in the 1960s, that was no exception. Friday nights were amazing at the River Bowl, aptly named because the Chattahoochee River flooded the field when it overflowed its banks. At West Point High School, a legendary coach named Carlton Lewis roamed the sidelines. Coach Lewis, with a roster that seldom exceeded 20 players, often took his teams deep into the state football playoffs, making it to the state championship game on several occasions in the early 1960s.

Coach Lewis, a master of the single-wing offense, was an icon at West Point. A former star athlete at Georgia Tech, he was also the high school principal. Every young boy in West Point grew up dreaming of playing football for the Red Devils and Coach Carlton Lewis.

During Coach Lewis' time at West Point, spring training was a grueling four-week-long practice period in April and May that culminated in the playing of the annual Senior-Varsity Game. Played on the last Friday night of spring training, the game pitted the graduating seniors against the upcoming varsity team. The game was always somewhat of a mismatch since the senior team was composed of several players who had never played football, but because of the intensity of the annual rivalry, wanted to put the pads on to take part in the event.

And what an event it was. The lights and scoreboard were on, and the bleachers at the River Bowl were packed. The smells of the freshly mown grass and the wafting smoke from hamburgers cooking on a charcoal

On the varsity team in the spring of 1969, there was a skinny freshman tight end completing his first varsity spring training. With enormous pride he was donning the West Point Red Devil football uniform for the very first time. He was finally going to be one of Coach Lewis' "boys."

Midway through the third quarter with the varsity leading by two touchdowns, Coach Lewis sent the freshman into the game to play left end. With the line of scrimmage near midfield, the call came from Coach Lewis to run a pass play called "left end trick." A feeling of nervous excitement filled the freshman as he broke the huddle. Since the play always worked in practice, he was confident he was about to score his first of many touchdowns as a Red Devil.

The freshman ran his pass route perfectly, dragging down the line just behind the linebackers and then breaking deep between the splitting pass routes of the right end and wing back.

He ran down the field wide open toward the goal line, looking over his right shoulder as the quarterback's flawless pass got closer and closer to him. Just as it neared his hands, the boy took his eyes off the football for an instant. The ball fell to the ground. He had dropped a sure touch-

As the freshman ran back to the huddle amid the jeers from the senior players, he looked to the sideline and the starting left end was coming back in to replace him. With head down he jogged to the bench. As he passed by Coach Lewis on the sideline, all he heard the coach say to him was, "Some people are winners, and some people are losers." It was like someone had stuck a dagger in his heart. He was devastated. There was no doubt in his mind which term Coach Lewis meant for him.

The freshman never returned to the game that night. His team won handily. After the game there was a big party planned. In his disappointment and embarrassment, the freshman instead went straight home and cried himself to sleep.

Knee surgery in August would cause the young man to miss his entire phomore football season. Coach Lewis would leave West Point High School for another job at the end of the school year. As fate would have it, the Senior-Varsity Game in the spring of 1969 would be the only game the young man would ever play for Coach Lewis.

I'm sure by now most of you have figured out, as the late Paul Harvey would say, "the rest of the story." That skinny freshman football player who dropped that sure touchdown pass was me.

As years passed and I became a football coach myself, Coach Lewis and I rekindled our relationship. In the later years of his life, he resided in a nursing home in the West Point area. He would listen to our games broadcast on Friday nights by a local radio station. Although confined to his bed, he would call me almost every Saturday afternoon in the fall, and we would discuss the game from the night before. During our conversations I could even feel a sense of pride in my accomplishments coming from him. I'm convinced that in the end he did consider me one of his "boys."

I know Coach Lewis never realized the impact his harsh words that Friday night in the spring of 1969 had on me and my coaching career. We never discussed the events of that night. Though extremely painful to me at the time, it was the best lesson a coach ever taught me.

As a coach, at any age level, one should never underestimate the power of one's words and actions. Measure your words carefully, because someone is always listening.

Dickie McCarthy is the head women's basketball coach at Sewanee.

EMAIL IT! sports@sewaneemessenger.com

VATURENOTES

By Harry and Jean Yeatman

Purple Martins in Midway

Jean Yeatman reports that a huge flock of purple martins are back in Midway at "Chief" Wayne McBee's farm. They are nesting in more than 200 gourds hung from tall poles. He said the early scouts arrived in March, and when they passed the farm on April 28, there were hundreds flying about. Go take a look!

The purple martin is the largest of the North American swallows at 7.5–8.5 inches in length. The male is a rich, glossy black with bluish

and purple reflections, and is completely dark above and below; the wings are longer than the tail, which is slightly forked. The females and immatures have dusky throats and white bellies. They have broad wings and a soaring flight. The martins feed mostly on day-flying insects, showing a distinct preference for beetles, dragonflies, wasps and other fairly large prey, and on occasion, take a good number of mos-

Purple Martin Couple, photo by Shanthanu Bhardwaj

quitoes. The song is a distinctive, low-pitched, liquid, rolling twitter.

Both sexes participate in building the nest of grass, leaves and other materials. Four or five slightly glossy white eggs are laid. Incubation lasts from 12 to 20 days. The young stay in the nest up to 28 days, at which time the adults cease feeding them. One or both parents remain nearby, waiting to join the offspring once they have flown from the nest. The family stays together until the young are fully independent, a period of about three weeks. Then the group may join other martins to form huge flocks for the southward migration, which begins in late July and continues into October, when all leave to winter in Brazil.

Purple martins used to nest in hollow trees, but now they much prefer to nest in colonies where people have put up martin houses.

Grosbeaks Spotted

Barbara Hart called to say she had just seen the first pair of Rosebreasted Grosbeaks at her thistle feeder.

Henley's Electric & Plumbing

Randall K. Henley

More Than 25 Years' Experience

598-5221 or cell 636-3753

Welcome, University families! Hope you enjoy your stay.

LET US SPRAY.

Deer-proofing spray service to save your favorite plants! Janet Graham, (931) 598-0822 or www.glorybeservices.com

TOMMY C. CAMPBELL |

FOR YOUR IMPROVEMENT Call (931) 592-2687

Free Estimates • 20 Years Experience

DRIVEWAY WORK • GRAVEL HAULING **I** DOZER & BACKHOE

plus Concrete Work • Water Lines • Clear Lots • Garage Slabs • Sidewalks • Porches & Decks • Topsoil & Fill Dirt • Roofing Additions to House
 Septic Tanks & Field Lines

AASC Reaches More than 2,000 Pets

Animal Alliance South Cumberland (AASC) celebrated a milestone during its April 16 transport. A 45-pound Pit Bull Terrier named Felony was the 2,000th pet "fixed" as a result of this all-volunteer organization's ongoing effort to reduce the number of unwanted and abandoned dogs and cats on the South Cumberland Plateau.

AASC provides affordable and accessible spays and neuters for companion pets and stray animals. Felony's family took her in because her original owner was going to dispose of this beautiful sweet dog.

AASC focuses much of its efforts on large dogs, weighing 40 pounds or more. AASC received a second special grant to help pay to neuter/spay large dogs. Dogs over 40 pounds are more likely to be kept outdoors, allowing greater opportunities for them to breed, resulting in unwanted pregnancies. Large dogs have more puppies per litter, making it even more difficult to find homes for them all.

DAY

Mon

Wed

Thu

Fri

Sat

Sun

Week's Stats:

Avg max temp =

Avg min temp =

Precipitation =

Avg max temp =

Avg min temp =

Avg max temp =

Avg min temp =

Precipitation =

YTD Rainfall =

YTD Avg Rainfall =

Avg temp =

Total Precipitation =

April 55-Year Averages:

Reported by Nicole Nunley

Forestry Technician

Avg temp =

Avg temp =

Apr 29

May 01

May 02

Apr

May 03

May 04

May

April Monthly Averages:

30

05

68

75

75

71

72

59

58

58

55

57

41

41

68

51

55

48

52

13.25"

5.27"

21.70"

30.87

5.58"

AASC also recognized Max, a little black-and-white male Rat Terrier puppy as their 2,001th pet to be fixed through its program. Max qualified for the \$10 "Fix at Four Months" special made possible by a grant from the Community Fund of the South Cumberland Plateau.

AASC offers thanks to the supporters who have helped it reach its milestone of 2,000 spays and neuters, including individuals across the community who have donated to the program and to the Community Fund of the South Cumberland Plateau, the PETCO Foundation, Northwestern Mutual Foundation, the Onyx & Breezy Foundation and the Pedigree Foundation. They also thank Judy Magavero for maintaining the AASC website and for all of its dedicated volunteers and board members.

For more information call (931) 235-9006 or go to <www.animal alliancesouthcumberland.com>.

Pets of the Week

Meet Montana & Bobby

The Franklin County Humane Society's Animal Harbor offers these two delightful pets for adoption.

Montana is a gorgeous teenaged Torbie kitten. She really enjoys being with people and would love to be an indoor lap kitty. Montana is negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

Bobby is a loving, young dog who likes to play. He is house-trained and would prefer to live indoors with people who will love him. Bobby is up-to-date on shots and neutered.

Every Friday is Black Friday at Animal Harbor. On Fridays, adoption fees will be reduced 50 percent for black or mostly black pets more than 4 months old who have been at Animal Harbor for more than a month. Pets adopted

from Animal Harbor qualify for a free

post-adoption wellness exam by local veterinarians. Call Animal Harbor at 962-4472

for information and check out the other pets at <www.animalharbor. com>. Enter their drawing on this site for a free spay or neuter for one of your pets. Please help the Humane Society continue to save abandoned pets by sending your donations to P. O. Box 187, Winchester, TN 37398.

Spring Storm Safety Tips

During this time of spring storms and lightning, Sequachee Valley Electric Cooperative urges everyone to be aware of the dangers associated with lightning and how to protect themselves. Often underrated, lightning kills more people per year than either tornadoes or hurricanes and causes billions of dollars in damage.

If caught outdoors during a thunderstorm and unable to take shelter in a building, take the following precau-

Try to take shelter in a vehicle with a solid metal roof. Close the windows and avoid contact with electrical conducting paths, such as the steering wheel, ignition, gear shifter or radio.

Avoid water, high ground, or open

Do not seek shelter under tall, solitary trees, canopies, small picnic or rain shelters, or in any open vehicles such as jeeps, convertibles or golf carts.

Do not stand near power, light or flag poles, machinery, fences, gates, metal bleachers, or even other people. If you are in a group, spread out so that you are at least 20 feet apart.

If your skin tingles or your hair stands on end, lightning may be about to strike. Squat down low to the ground with your head between your knees making yourself the smallest target possible.

If a person is struck by lightning, call 911 and care for the victim immediately.

CALL US! • 598-9949 **Classified Rates:** \$3.25 first 15 words, 10 cents each addl. word

Now you can charge it! (\$10 minimum)

MOUNTAIN AUTO SALES & SERVICE

Certified A/C work. New tires, all brands. Oil changes. Tuneups. Brake work. Shocks and struts. Car detailing. Free pickup for Sewanee and Monteagle. Best garage rates.

—USED CARS—

'01 Kia Optima...\$900 '00 Voyager...\$900 '00 Isuzu Trooper...\$1,900 '00 Cavalier...\$1,900 '05 Malibu...\$2,400 '98 Expedition...\$2,600 '01 Land Rover...\$3,200 '00 GMC Sierra (80k mi)...\$6,500

9880 U.S. 41, Monteagle (931) 924-2886 (AUTO)

FOR SALE: Tubular steel gate. Professional coffee maker. (423) 298-4549.

FOR RENT: Newer 3BR/2BA home in nice neighborhood near Monteagle/Sewanee. \$700/month. (423)596-2546.

IF YOU ARE INTERESTED in starting a Cancer Support Group on the Mountain, call Karen Tittle: Home, (931) 924-8450; Work, (931) 924-2638.

Mon-Fri 11-8; Sat 10-8; Sun 10-2 Sat ♥ Sun Brunch 10-2 24 University Ave., Sewanee 931-598-5193 • julias@vallnet.com www.juliasfinefoods.com

EXERCISE EVERY THURSDAY: 11 a.m., Monteagle City Hall. Body Recall with Judy Magavero,

SCULPTURE IN WOOD: Carvings. Bowls, Vases, Church icons, U.S. Hwy, 41 North, one mile from Monteagle. (931) 924-2970

RAY'S **RENTALS** 931-235-3365 Weekend Packages and Special Events CLIFFTOPS, BRIDAL VEIL, ALL AROUND THE MOUNTAIN **Monteagle Sewanee Rentals** 931-924-7253 www.monteaglerealtors.com

ST. ANDREW'S-SEWANEE SCHOOL seeks an Assistant Director of Develop ment with primary responsibility for the SAS Fund, the school's annual giving program. Outstanding candidates will be outgoing and self-directed college graduates with experience in fund raising or an interest in becoming a fund-raising professional. Proficiency with computer software including Word and Excel is required. Familiarity with Blackbaud Raiser's Edge is a plus. Important skills include the ability to think strategically and take initiative and the ability to write well. A complete position description is available at <www.sasweb. org/about-sas/employment>. SAS is a coeducational independent Episcopal boarding and day school located in Sewanee, Tenn. The school serves 250 students in grades six through twelve from across the U.S. and more than a dozen countries. The school is committed to intellectual, cultural racial and economic diversity. This is a salaried position. Benefits include health and dental insurance, TIAA-CREF retirement program participation, and educational opportunities. Cover letter and résumé should be sent to Tim Graham, Director of Development (tgraham@sasweb.org). St. Andrew's-Sewanee School is an Equa Opportunity Employer.

MESSENGER HOURS

Monday, Tuesday & Wednesday 9 a.m. –5 p.m. Thursday—Production Day 9 a.m. until pages are completed (usually mid-afternoon) Friday—Circulation Day Closed

One-Stop Transportation Information: dial 511

Classified

CHAD'S LAWN & LANDSCAPING - A-FREE ESTIMATES-

* Lawncare & Design (Mulch & Planting) ALSO: * Tree Trimming & Removal * Pressure Washing * Gutter Cleaning *Leaf Pickup & Blowing * Road Grading * Garden Tilling * Rock Work

(931) 962-0803 Home; (931) 308-5059 Cell

AVAILABLE FOR GRADUATION: Beautiful guest house, fully furnished, sleeps 4

Call (931) 598-0432. WATER SOLUTIONS

Joseph Sumpter Owner/Licensed Residential Contractor Specializing in drainage and rainwater collection systems 598-5565 www.sumptersolutions.com

BONNIE'S KITCHEN Real Home Cooking

Open Wed 11-2; Fri 4-8:30 NOW OPEN FOR SUNDAY BUFFET 11-2 Midway Road - 598-0583

DRIVERS: Make \$63,000/yr or more, \$2,500 Driver Referral Bonus & \$1,200 Orientation Completion Bonus! CDL-A OTR Experience Required . Call Now: 1 (866) 325-1793

CHARLEY WATKINS PHOTOGRAPHER

Sewanee, TN (931) 598-9257 http://www.photowatkins.com

IF YOU WOULD LIKE TO SHARE your extra perennials with the town of Monteagle for our flower beds, please call Kay Ramsey, (931)

RENTALS

Call (931) 691-4840 for information.

DRIVERS: Training, Class A CDL. Train and work for us! Professional and focused training for your Class A CDL. You choose between Company Driver, Owner Operator, Lease Operator or Lease Trainer. (800)567-3867 < www. centraltruckdrivingjobs.com>.

MESSENGER CONTACTS

PHONE: (931) 598-9949 FAX: (931) 598-9685 News & Calendar: Laura Willis news@sewaneemessenger.com

Janet Graham Classified Advertising:

April Minkler classifieds@sewaneemessenger.com

Mountain Accounting & Consulting

* Accounting * Bookkeeping * Financial Counseling

Bridget L. Griffith QuickBooks Pro Advisor M.S. Accounting and (931) 598-9322/636-2624 Information Systems bh_griffith@yahoo.com

Your ad could be here.

Needle & Thread

*Alterations * Repairs * Light Upholstery * Slipcovers * Drapes

For a reasonable price, contact Shirley Mooney 161 Kentucky Ave. Sewanee, TN 37375 (931) 598-0766 shirleymooney@att.net

WHY SEEK an impersonal solution to a personal problem? Private, warm, spirit-filled counseling. Family, individual, adolescent. A Place of Hope. (931) 924-0042. < kerstetter@ blomand.net

A-1 CHIMNEY SPECIALIST "For all your chimney needs"

G. Robert Tubb II, CSIA Certified & Insured 931-273-8708

SARGENT'S SMALL ENGINES: Repairs to All Brands of Equipment: Lawnmowers (riding or push), String trimmers, Chainsaws, Chainsaw sharpening, New saw chain. (931) 212-2585, (931) 592-6536. Pickup and Delivery Available.

TERRY STEPHENS

Bobcat & Dozer Services

• Tree Work • Driveways • Lawn Care • Topsoil • Fill Dirt • Firewood 931-308-5510

Email twstephens3@gmail.com FREE ESTIMATES • REFERENCES

JOSH OF ALL TRADES: Welding, metal fabrication, water and sewer line installation/repair lawn maintenance, landscaping. Tree/brush removal. Junk hauling and more. (931) 636-4562.

> **Put this** space to work for your business. **Call 598-9949 or email** <ads@ sewanee messenger. com>.

Display Advertising:

ads@sewaneemessenger.com

HELPING HANDS Domestic Maintenance: Home, office, church. Weekly, bi-weekly, monthly. Deep cleaning/general cleaning. First cleaning hourly; continued cleaning set rate. Several Sewanee area references. Call Sherri weekdays after 5 p.m., anytime weekends, at (931) 592-3771.

Name

| Street

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.

Now Offering Specials for SPRING CLEANUP!

We offer lawn maintenance, landscaping, hedge/tree trimming & more! (931) 598-0761 or (931) 636-0383

SHAKERAG BLUFF CABIN: Beautiful westfacing bluff view. Near University. Extremely secluded. Sleeps 4–5. C/H/A. Great fishing, swimming. Weekend or weekly rentals. (423) 653-8874 or (423) 821-2755.

The Moving Man

Moving Services Packing Services **Packing Materials** Local or Long Distance I-866-YOU-MOVE (931) 968-1000 www.themovingman.com

Decherd, TN U.S. DOT 1335895 Since 1993

ONE-BEDROOM GARDEN APARTMENT: Near football field. For rent beginning July 1, 2013. Fully furnished, Wi-Fi, TV. (404) 310-1589 or <gard983@comcast.net>.

Walk-In Cooler Filled with Flowers! -TUXEDO RENTALS-

Monteagle Florist

333 West Main Street, Monteagle (931) 924-3292 www.monteagleflorist.com

GILLIAM'S OUTDOORS: Grass cutting, gutter cleaning, leaves, plantings. Firewood available. No job too big or small. Local references available. Cory Gilliam, 308-4869.

BEAUTIFUL APARTMENTS for rent at the Templeton Library

BREATHTAKING BLUFF VIEW

Quiet, peaceful surroundings. 2 and 3 bedrooms. (931) 636-7873

Online and in color! www.sewaneemessenger.com

LONG'S LAWN SERVICE

- landscaping & lawn care • leaf removal • mulch Local references availa
- (931) 924-LAWN (5296)

LOST COVE BLUFF LOTS

www.myerspoint.com 931-968-1127

AVON TO BUY OR SELL AVON

KATHY PACK AVON REPRESENTATIVE

www.youravon.com/kathypack katpac56@aol.com

931-598-0570 931-691-3603 DRIVERS: INEXPERIENCED? Get on the

Road to a Successful Career with CDL Training. Regional Training Locations. Train and WORK for Central Refrigerated (800) 567-3867, <www. centraltruckdrivingjobs.com>.

<u>HOUSE CLEANING</u>: Residential or business. Call Ida York at (615) 969-2604.

$\mathcal{MASSAGE}$

Regina Rourk Childress Licensed Massage Therapist www.reginarourk.com GIFT CERTIFICATES ~ (931) 636-4806

STONE COTTAGE FOR RENT: Available January through May 2014. Near School of Theology. 3BR/2BA, fireplace, patio, deck. Fully furnished, all appliances including washer/dryer. C/H/A, wi-fi, cable TV. Email <gard983@comcast.net> or call (404) 310-1589.

Messenger classifieds work!

Oldcraft Woodworkers Simply the BEST woodworking

shop in the area. Continuously in business since 1982. Highest quality cabinets,

furniture, bookcases, repairs. Phone 598-0208. Ask for our free video!

DRIVERS: Home Weekends! Pay up to \$.40 per Mile. Chromed out Trucks with APUs. 70% Drop & Hook. CDL-A, 6 Mos. Exp. (888) 406-9046 or Apply @<www.SmithDrivers.com>.

Bucket truck or climbing Free wood chips with job Will beat any quoted price! Satisfaction guaranteed!! —Fully licensed and insured— Call (931) 598-9004—Isaac King

AKIISAN DEPOT

Work by local artists 201 E. Cumberland, Cowan Open Thurs~Fri~Sat, 12~5 931-308-4130

GRAND LOG HOME: On five acres of bluff property behind the Monteagle Assembly grounds. Large detached garage/shop. Total privacy. Great view. (423) 298-4549.

Email your ad to <classifieds@sewanee messenger.com>.

In a Hurry? We Come to You! Mini Blinds • Vertical Blinds Wood Blinds • Shades • Shutters

122_202_2011

Keith & Jackie Harling, Owners

TERMITE DAMAGE IS

PREVENTABLE!

Your home can be professionally treated with Termidor[®], America's #1 termite defense. When combined with regular service inspections, Burl's can prevent termites from invading your home! CALL US FOR A FREE INSPECTION!

BURL'S TERMITE & PEST CO.

TERMITE-PEST-VAPOR CONTROL Bonded • Insured • Home-Owned & Operated 105 Ake St., Estill Springs (931) 967-4547 or (931) 455-1191

Charter #3824 • License #17759

<i>City</i>	State, Zip
Telephone	
blank. A telephoword (i.e., "queen	fied ad in the space below, using one word per ne number counts as one word. A hyphenated n-sized") counts as two words. Your ad cost is 15 words, then 10¢ for each additional word.
————————————————————————————————————	5 • Additional words 10¢ each
	Times to run= Amt. enclosed \$

MAIL TO: The Sewanee Mountain MESSENGER Classified Ads, P.O. Box 296 Sewanee TN 37375

by Scott and Phoebe Bates

Commencement Speech (Harvard, 1947)

Thou shalt not do as the dean pleases, Thou shalt not write thy doctor's thesis On education,

Thou shalt not worship projects nor Shall thou or thine bow down before Administration.

Thou shalt not answer questionnaires Or quizzes upon World Affairs, Nor with compliance Take any test. Thou shalt not sit With statisticians nor commit A social science.

Thou shalt not be on friendly terms With guys in advertising firms, Nor speak with such As read the Bible for its prose, Nor, above all, make love to those Who wash too much.

Thou shalt not live within thy means Nor on plain water and raw greens. If thou must choose Between the chances, choose the odd; Read the New Yorker, trust in God; And take short views.

—From "Under Which Lyre: A Reactionary Tract for the Times" (1947) by W.H. Auden

Comfortable, Convenient and Casually Elegant **Historic Home Renovations**

Custom home remodeling begins with...

Taking Quality to the Next Level Licensed - Insured - Green Certified 931-598-5565

joseph@josephsremodelingsolutions.com

SHARE YOUR NEWS!

news@sewaneemessenger.com

Mother's Day Tea

Sunday, May 12 1 p.m.

Tea on the Mountain

Call (931) 592-4832 for reservations. 298 Colyar Street, US 41, Tracy City

You may have missed Ascension Day, But you can still enjoy Ascensiontide. Ten days and then Pentecost.

Expectation Sunday and Mother's Day are this Sunday!

Christ Church Monteagle **M**

10:30 Sundays, Lunch following. You are invited.

Community Calendar

Friday, May 10

College, School of Theology graduation weekend SES PTO book swap begins

8:30 am Yin and Yang Yoga with Carolyn, Comm Ctr

9:00 am CAC office open, until 11 am 10:00 am School of Theology Commencement, All Saints'

Chapel

10:00 am Game day, Senior Center

2:00 pm Book signing with David Brooks, University Book

3:30 pm Modern Dance, 7–11, Community Center

4:00 pm David Brooks and Jon Meacham, C'91, Guerry Hall 4:30 pm Creative Dance, 5–6, Community Center

5:30 pm World Healing meditation, Farmer, Community

6:00 pm Music, Thorpe & Regina, Crossroads Café

Saturday, May 11

9:00 am American Legion Post 51 Meeting

9:00 am Pickleball practice, Fowler Center

9:00 am SACA Spring Arts and Crafts Fair, Shoup Park,

until 5 p.m.

9:00 am Tracy Ĉity Farmers' Market open, until noon 10:00 am Baccalaureate service, All Saints' Chapel 10:00 am First Baptist Church, Monteagle, Car Show 12:00 pm Food with Friends lunch, Holy Comforter

1:00 pm Reception/art exhibition, University Gallery

3:00 pm Downtown Hoedown, Cowan

4:00 pm Girl Scout Spaghetti supper, Comm Center, until 7 5:30 pm Cowan Fellowship Church Benefit Fish Fry

Sunday, May 12 · Mother's Day

10:00 am College Commencement, All Saints' Chapel

4:00 pm Bible study, Otey Parish

4:00 pm Yoga with Helen, Community Center

5:00 pm Women's Bible Study, Midway Baptist

Monday, May 13

9:00 am CAC office open, until 3 pm

9:00 am Pickleball practice, Fowler Center

10:30 am Chair exercise, Senior Center

11:30 am Sewanee Woman's Club, Hamman, DuBose 12:00 pm Community Council Agenda items due to Provost

4:30 pm Slow Flow & Yin Yoga with Sarah, Fowler Center

5:30 pm Gentle Yoga with Hadley, St. Mary's Sewanee

6:00 pm Power Yoga with Sarah, Fowler Center 7:00 pm Centering prayer support group, Otey sanctuary

Tuesday, May 14 6:30 am Flow & Go Yoga with Sarah, Fowler Center

8:30 am Yin Yoga with Carolyn, Community Center

9:00 am CAC office open, until 11 am

9:00 am Yoga with Hadley, St. Mary's Sewanee 9:30 am Blood pressure checks, Sewanee Senior Center

10:00 am Crafting Ladies, Morton Memorial, Monteagle

10:30 am Bingo, Sewanee Senior Center

11:30 am Grundy Co. Rotary, Dutch Maid, Tracy City

3:30 pm Centering Prayer, St. Mary's Sewanee

5:45 pm Girl Scout Troop 621 fund-raiser, Legion Hall 6:00 pm Daughters of the King, St. James

Wednesday, May 15 7:00 am Monteagle-Sewanee Rotary Club, Smoke House

9:00 am CAC pantry day, until 11 am; 1–3 pm

10:00 am Parsley Bible study, St. Mary's Sewanee

10:00 am Writers' group, Kelley residence, 212 Sherwood Rd.

11:30 am EQB luncheon, St. Mary's Sewanee

5:30 pm Flow Yoga with Hadley, St. Mary's Sewanee

5:30 pm Yoga with Helen, Community Center

6:00 pm Bible study, Midway Baptist Church

Thursday, May 16

9:00 am CAC office open, until 11 am 9:00 am Pickleball practice, Fowler Center

10:30 am Chair exercise, Senior Center

10:30 am Tai Chi with Kathleen, (advanced), Comm Ctr 11:00 am Body Recall, Magavero, Monteagle Comm Ctr

12:00 pm Monteagle-Sewanee Rotary, Blue Chair Tavern 12:30 pm Episcopal Peace Fellowship, Brooks Hall, Otey

1:30 pm Folks@Home support group, Brooks Hall, Otey

2:00 pm Tracy City Farmers' Market open, until 6 pm 4:00 pm Gentle Yoga with Hadley, St. Mary's Sewanee

5:00 pm Weight Watchers, Otey; weigh-in 4:30

6:00 pm Karate, youth, American Legion Hall 6:30 pm Acoustic jam, Miss Gracie's Restaurant, Cowan

7:00 pm Abuse survivors group, 330 W. Main, Monteagle

7:30 pm Karate, adult, American Legion Hall

Friday, May 17

Curbside recycling before 7:30 am

St. Andrew's-Sewanee School graduation weekend

8:30 am Yin and Yang Yoga with Carolyn, Comm Ctr

9:00 am CAC office open, until 11 am

10:00 am Game day, Senior Center 3:30 pm Modern Dance, 7–11, Community Center

4:30 pm Creative Dance, 5–6, Community Center

5:30 pm SAS Baccalaureate service, outdoor altar

LOCAL 12-STEP MEETINGS

Friday 7:00 am AA, open, Holy Comforter, Monteagle

7:00 pm AA, open, Christ Church, Tracy City

7:30 pm NA, open, Decherd United Methodist

7:30 pm AA, open, Brooks Hall, Otey

Sunday

6:30 pm AA, open, Holy Comforter, Monteagle Monday

5:00 pm Women's 12-step, Brooks Hall, Otey

7:00 pm AA, open, Christ Church, Tracy City

Tuesday

7:00 pm AA, open, First Baptist, Altamont 7:30 pm AA, open, Brooks Hall, Otey

7:30 pm Al-Anon, Brooks Hall, Otey

Wednesday 7:00 pm NA, open, Decherd United Methodist

7:30 pm AA, open, Holy Comforter, Monteagle

Thursday 12:00 pm AA, Brooks Hall, Otey

7:00 pm AA, closed, Big Book study, St. James 7:30 pm ACA, Brooks Hall, Otey

Make her day memorable this Sunday, May 12!

Noon on Mother's Day/ Graduation Day, May 12

Monteagle 931-924-4600 Sun to Thu 5 to 9 Fri and Sat 5 to 10 www.highpoint restaurant.net

402 West Main St. • Monteagle • 931-924-3355 www.paparons.net Sunday-Thursday 11-9 Friday and Saturday 11-10

Celebrate spring! Join us for drinks on the patio