

The Sewanee Mountain MESSENGER

VOL. XXVI No. 2

Friday, January 14, 2011

Published as a public service for the Sewanee community since 1985.

A Snowy Week on the Mountain

Jessica, Eli and Stella Wilson, with Toto. Photo by Christi Teasley

Schools Close and Roads Dangerous

A huge snowstorm that swept across the South dropped as much as 10" of snow on the Mountain on Sunday night and Monday morning. Freezing temperatures and continued snow showers throughout the week shut down much of our community. Area public schools closed on Monday and never reopened, but plan to be in session again on Tuesday after the MLK holiday. Safety officials encouraged people to stay off the roads, especially after the Franklin County road department ran out of salt to clear passageways.

Event organizers canceled lectures and meetings. Among them, the Academy for Lifelong Learning canceled this week's lecture and lunch, and the Paula Ford opening reception at the Artisan Depot has been postponed. Look to next week's Messenger for announcements of new times and dates for many events.

Through it all, everyone had fun sledding, making snow ice cream (with a recipe courtesy of the Sewanee Police Department) and building snow people. See more snow photos on pages 3, 5, 8 and 10, and (barring technical difficulties) watch a slideshow of winter pictures on our website <sewaneemessenger.com>.

Author and Journalist Meacham Speaks at SAS

Pulitzer-prize winning author Jon Meacham will be the speaker for the 18th annual Bishop Reynolds Forum at 3 p.m., Sunday, Jan. 23, at St. Andrew's-Sewanee School. The presentation and reception will be held in McCrory Hall and are free and open to the public. The Bishop Reynolds Forum is brought to the school through an endowment established in memory of The Rt. Rev. George Reynolds, the late Bishop of Tennessee.

Meacham, one of America's most distinguished journalists, is the former editor of Newsweek magazine, author of "American Lion" and "Franklin and Winston," and co-anchors the PBS program "Need to Know." Known as an eloquent speaker with a depth of knowledge about history, politics and religion, Meacham offers an understanding of complex issues and events and how they impact our lives.

In May 2010, Meacham began co-anchoring PBS's "Need To Know," a weekly primetime news and public affairs program covering the economy, politics, the environment and energy, health, national security and culture. As executive vice president and executive editor at the Random House Publishing Group, Meacham focuses on acquiring works of history, religion and biography and advising on a broad array of publishing opportunities, including digital initiatives.

After serving as managing editor of Newsweek for eight years, Meacham was responsible for all day-to-day editorial operations of the magazine as editor from October 2006 until September 2010. The New York Times called him "one of the most influential editors in the news magazine business." The New York Observer described him

(Continued on page 4)

Jon Meacham to speak at Bishop Reynolds Forum at SAS on Jan. 23.

MLK Celebration Features Music, Dance and Song

The annual Martin Luther King Jr. Birthday Celebration will be at 6 p.m., Monday, Jan. 17, in the Bishop's Common Hearth Room. The multicultural, multi-generational fête begins with a potluck buffet, followed by music, song, dance and recitations honoring the life of King.

Scott Bates will talk about Highlander Folk School's role in shaping civil rights leaders in the 1950s. Rosa Parks and Martin Luther King Jr. were among the civil rights leaders who attended Highlander, then located in Monteagle. Founded in 1932 to educate union workers who showed promise as labor leaders, Highlander Folk School ultimately shifted its emphasis to aiding southern rural people, especially African-Americans in their struggle for racial equality. A retired University of the South professor, Bates has been a longtime Highlander advocate and met King during one of King's early visits to Highlander.

Student talent will highlight the performance segment of the program, featuring interpretive dancers and the gospel choir Sewanee Praise. La'Toyia Slay, president of the African-American Alliance, will emcee the festivities. The evening will culminate in a group sing-along.

For 26 years, the Sewanee community has held an inspirational commemoration of Martin Luther King Jr. This year's event is jointly sponsored by the African-American Alliance, the University's outreach office and the office of multi-cultural affairs, the CCJP and the Franklin County NAACP. For more information, contact CCJP director Leslie Lytle at 598-9979 or <sllytle@bloomand.net>.

First-grade students in Barbara King's classroom at Sewanee Elementary School work at one of the new computer micro-labs set up in every classroom across Franklin County with funds from the federal "Race to the Top" program.

"Race to the Top" Money Reaches Classrooms Across the County

A laptop for every teacher, a digital projector in every room and a five-computer micro-lab in every classroom. At Sewanee Elementary School, these are the new, direct results from Franklin County's focus on technology in its first year of the Race to the Top federal grant.

In March 2010, the Department of Education selected two states, Tennessee and Delaware, to receive funds for comprehensive school reform over the next four years. As a part of this grant, each system received money based on its student population. Franklin County received a total of \$954,500 to be spent over the next four years. During the first year, the main focus has been on technology.

By December, every classroom in the county was supplied with a laptop, projector, document camera and cart.

Through the efforts of the PTO at Sewanee Elementary School, many of the classrooms already had these items, but now all teachers have the laptop-projector-camera-cart technology. At SES, the county also had funds to ensure that each classroom has a computer area with five monitors, headsets and printers.

SES principal Mike Maxon said that the county has done a terrific job of outfitting every classroom to be as technologically advanced as possible. "All our 13 core teachers, as well as the instructors in art, music and PE, have the technology they need to teach in the 21st century," Maxon said. "The next step is for the county to bring in professionals to do training and help us use these tools to their fullest."

(Continued on page 4)

MLK Closings

The birthday of Martin Luther King Jr. is celebrated on the third Monday of January, which this year is Jan. 17. All federal, state and county offices, including the post office, will be closed, as will schools, banks and other financial institutions. Franklin County public schools will be closed.

The offices of the University of the South and St. Andrew's-Sewanee will be open, and classes will be held.

The Fowler Center will be open 6 a.m.-11 p.m.; duPont Library will be open 8 a.m.-11 p.m., with regular hours (7:45 a.m.-1 a.m.) resuming on Jan. 18.

MLK Tribute at Seminary

The School of Theology will pay special tribute to the Rev. Dr. Martin Luther King Jr. on Monday, Jan. 17, with a daylong reading of King's writings and speeches. The readings will take place at the Chapel of the Apostles on the seminary grounds at 9-11 a.m. and then again from 2-5 p.m. Seminarians and faculty will read in 30-minute rotations.

There will also be a noon Eucharist that day. The Very Rev. Rob Wright, rector of St. Paul's in the Diocese of Atlanta, will be the preacher.

INSIDE

Letters to the editor, Serving where called, Community center potluck, Lease reminders, Recycling, Traffic signal change.....	2
Birth: Ladd; Convocation, Garden Club, Book Club, Fowler hours, Yoga, Zumba, CCJP nominees, Low country boil.....	3
Deaths: Greig, Gross, Hughes, Medley; Alzheimer's group.....	4
Church news, Police report, Art & Spirit, Senior Center news.....	5
SUT, Dance open house, Pearson concert, Getty classes, Dogwood festival bands, Children's art classes, County arts fundraiser, Frist free day.....	6-7
SES Menus, Home games, Friday school, Dental clinic, SAS honor roll, SAS proctors.....	8
Overtime, SES girls' basketball, SAS swimming, wrestling, basketball.....	9
Nature Notes, Pets of the week, Weather.....	10
Classified advertisements	11
From Bard to Verse, Community calendar, Church services.....	12

THE SEWANEE MOUNTAIN
MESSENGER
P.O. Box 296
Sewanee, Tennessee 37375

Letters

GOOD TRAFFIC CHANGE To The Editor:

Just got very good news from the Sewanee Community e-mail about changing the traffic light at University and Georgia to flashing. That is a very good first step and I hope the community supports this to make it and similar changes permanent.

*Dick and Camille McClure
Sewanee* ■

COUNTY ISSUES 2010-11 To the Editor:

Probably the issues that most concern Franklin County voters are finance, schools and proposed rock quarries. In regard to finance, the current county budget (2010) of \$68.5 million earmarks \$45 million for schools and \$10 million to pay off the existing debt. The fiscal future does not look all that bright. As noted, we made some unwise tax deductions previously, and we are now drawing upon the fund balance (tax balance funds not as yet dedicated) to meet current expenses, a practice which cannot continue indefinitely.

Under the "maintenance of effort" program mandated by the state, the county cannot or should not reduce its previous commitment to education. Unfortunately the county has not been achieving this required level of support, with the result that we are currently \$568,000 in arrears. What this means is that the Board of Education could someday say to the County Commission: "Please meet your fiscal obligation." The board has been very cooperative thus far.

Fortunately Tennessee landed in the Top Ten national subsidy competition, and funds available for this county are now being used to buy equipment for the schools. In the future, we will have to look for additional funding sources. Also, in 2012 property tax reappraisals will arrive. Another big issue is the rock quarry. In the past, Tinsley Paving has sought to open a limestone quarry off of the Greenhaw Road. In pursuit of this, the company has even asked other municipalities to annex land for the quarry. These efforts have been totally rejected, in particular by the Franklin County Commission.

If you have questions or comments please do get in contact with us. Also, excellent financial information is available from Andrea Smith, Franklin County financial director.

*Johnny Hughes
Arthur J. Knoll
County Commissioners* ■

AN APPRECIATION OF MS. JAN To the Editor:

During Jan Drake-Lowther's last visit to Sewanee, we sat in my living room and talked at length about sustainability, leadership, Costa Rica, friendship and family. After she left, my nine-year-old daughter, Sophia, declared, "She is an enthusiastic woman! Everything she talked about was 'Fantastic!'" My response was, "Ms. Jan is fantastic, and that is only one of the reasons that we love her. She is, also, so easy to love."

I recently spoke to her son on the phone. He reported that Jan spent the winter solstice with him and her grandchildren and then traveled to Florida to be with her daughter, Hannah, and her other grandchildren for Christmas and New Year's. On New Year's Day, Jan was having some physical distress and eventually went to the hospital. Rehydration at the hospital soothed her markedly and she chatted cheerfully with Hannah and Michi about the festivities of the night before and Michi's upcoming travel plans. After a medical evaluation and a CT scan, the doctor came to her room and solemnly said, "Jan, this is very serious." In that moment and without hesitation, Jan closed her eyes and passed away. Hannah was with her, as was Michi. She was with family, and she had spent the last two weeks doing what she loved. She was never one to postpone what needed to be done today.

Per her wishes, her body will be cremated. Half of her ashes will be buried next to her husband, David, in West Virginia; the remaining ashes will be buried on the family farm in Monteverde. Jan wanted all memorial gifts to go to the Cloud Forest School Foundation at P.O. Box 3223, Sewanee, TN 37375. (In fact, she would want you to send a check today.) There will also be a service at All Saints' Chapel after the semester begins.

Jan started her work at Sewanee in August of 1992, and she retired at the end of the academic term in 2008. She was a lively blend of Mary Poppins and Jacques Cousteau. She lived in Courts and Tuckaway Halls and served as a hostess to anyone new—faculty, staff or student. She helped inspire the outreach office to partner with the Cloud Forest School, and she was an avid environmentalist long before the movement was popular. She balanced youthfulness, sincerity and grace through an intense, loving presence. She was, as my daughter would say, "Fantastic." She will be missed dearly.

*Eric Hartman
University Dean of Students* ■

Community Center Potluck

Please come to the Fourth Annual Sewanee Community Center Membership Potluck from 6 to 8 p.m., Saturday, Jan. 22. Main dishes, including vegetarian options, and beverages will be provided. Please bring your favorite side dish or dessert. We can't wait to see you!

Lease Committee Reminders

The next meeting of the Lease Committee will be on Wednesday, Jan. 19.

The University recommends that leaseholders hire contractors who comply with the state of Tennessee's laws for licensing and insurance. It is the leaseholder's responsibility to confirm that a contractor meets the state of Tennessee's requirements. The University assumes no responsibility or liability for the work performed on leasehold property.

A county building permit is required for structures with roofs. Please contact the Franklin County Planning and Zoning Office at 967-0981 for information.

The University must consent to deeds of trust that secure mortgages against leasehold property. If you are interested in obtaining a loan against your leasehold, it is important to get the lease office involved early on in the process. Failure to do so can result in a delay in the loan process. Loans also include equity loans, lines of credit and refinances.

Current policies, meeting dates and other leasehold information are available online at <www.sewanee.edu/leases> or by calling 598-1998.

Traffic Signal Change

The traffic signal at the corner of University and Georgia avenues will now operate as a flashing signal for at least the next few weeks, for both safety and environmental reasons. Please take note of the change as you drive on campus in the coming days.

The most pressing reason for the change was to prevent cars from stopping quickly on streets that might be slick following recent snowstorms. The change will be discussed at the February meeting of the Community Council. Other factors in making the signal modification include reduced traffic and improved lines of sight along University Avenue since the light was installed and reduced fuel consumption and improved air quality with a flashing signal.

The signal will flash yellow (caution) on University Avenue and flash red (stop) on Georgia Avenue. All other traffic rules still apply.

THE SEWANEЕ MOUNTAIN MESSENGER

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

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*
Sandra Gabrielle, *proofreader*
Geraldine H. Piccard, *editor/publisher emerita*

Contributors
Phoebe & Scott Bates
Jean & Harry Yeatman
John Shackelford
John Bordley
Pat Wiser

Published as a public service to the Sewanee community. 3,500 copies are printed on Thursdays, 46 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.

Curbside Recycling Next Friday

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. Next Friday, Jan. 21, 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.

Sewanee Leaseholders Annual Meeting Next Month

The annual meeting of the Sewanee Leaseholders will be at 5:30 p.m. on Thursday, Feb. 17, at the Sewanee Senior Center on Ball Park Road. All commercial and residential leaseholders are invited to attend. Among the items for the meeting will be the election of officers and board members.

The mission of the Sewanee Leaseholders Inc. is to promote the interests of the leaseholders who hold leases with the University, to assist the University in arriving at a fair and just lease policy and to provide an outlet for expression of concerns that disturb the amity of the community. Among its activities, the Sewanee Leaseholders has sponsored the Fourth of July festivities for more than 20 years.

**Drive Safely
in School
Zones!**

Take Advantage of What Nature Provides

Save Rainwater!

In a rainwater collection system, a roof washer device is used to divert the first flush of rain and to wash dust and debris from the roof, thus improving the quality of water collected.

Building Custom Rainwater Collection Systems and Drainage Systems since 1997.

**Water
Solutions**
A Division of Sumpter Solutions, LLC.

931.598.5565 www.sumptersolutions.com

Joseph Sumpter, C'97, owner

American Rainwater Catchment Systems Association
International Rainwater Catchment Systems Association
Licensed and Insured • References Available

MESSENGER CONTACTS

News & Calendar:

Laura Willis
(931) 598-9949

Display Advertising:

Janet Graham
(931) 598-9949

Classified Advertising:

April Minkler
(931) 598-9949

E-Mail Addresses:

News & Calendar—
news_messgr@bellsouth.net
Display Ads—
ads_messgr@bellsouth.net
Classified Ads—
class_messgr@bellsouth.net
FAX: (931) 598-9685

MESSENGER DEADLINES

News & Calendar:

Tuesday, 5 p.m.

Display Ads:

Monday, 5 p.m.

Display Classifieds:

Monday, 5 p.m.

Classified Ads:

Wednesday, noon

MESSENGER HOURS

The MESSENGER office is open

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

[www.sewanee
messenger.com](http://www.sewanee
messenger.com)

**“The last of the human freedoms is
to choose one’s attitude.”**

—Victor Frankl

Stilpoint

Individual and Group
Psychotherapy

Massage and
Bodywork

Betty Phillips, M.A. Individual & Group Psychotherapy **598-5151**

Bethany Lohr, Ph.D. Clinical Psychologist **598-0906**

Maryellen McCone, M.A. Individual & Group Psychotherapy **636-4415**

Robin Reed, Ph.D. Clinical Psychologist **636-0010**

Kate Gundersen, LCSW Individual Psychotherapy **235-4498**

Regina Rourk, LMT, CNMT Massage and Bodywork **636-4806**

Marguerite Kondracke (left) and Geoffrey Canada (above) will receive honorary degrees on Jan. 25.

Convocation Events to Focus on Rural Poverty

Opening convocation for the Easter semester at the University of the South will begin at 12:30 p.m., Tuesday, Jan. 25, in All Saints' Chapel on the University campus. Honorary degrees will be presented to Geoffrey Canada, president and CEO of the Harlem Children's Zone, and Marguerite W. Kondracke, president and CEO of America's Promise Alliance. Canada will deliver the convocation address.

In conjunction with recognizing the remarkable accomplishments of these individuals, the University plans to use this occasion to explore with regional education, health and social services leaders those methods and programs that might be transferable to issues of rural poverty in southern middle Tennessee. Area students, educators and administrators are invited to join the Sewanee community for a showing and discussion of the documentary "Waiting for Superman" Thursday, Jan. 20, as well as a panel discussion following the convocation on Jan. 25.

The purpose of these conversations and related activities will be to engage both the university and the wider community in envisioning new models of support for the families and young people of the area.

Students in the education program at Sewanee worked last semester in 13 different school systems. In spring 2010, college students were serving 5,000 area schoolchildren in a semester as teaching assistants, tutors, mentors and in after-school programs. Community engagement classes and work-study put even more students into the community.

Geoffrey Canada is a social activist and educator who has dedicated his life to helping at-risk children and families secure educational and economic opportunities. Since 1990, he has been CEO and president of Harlem Children's Zone in Harlem, New York, which the New York Times called "one of the most ambitious social experiments of our time." In 1997, the agency launched the Harlem Children's Zone Project, which targets a specific geographic area in central Harlem with a comprehensive range of educational, social and medical services. Canada is prominently featured in "Waiting for Superman," and has received numerous awards during his career. In 2005 U.S. News and World Report magazine named him one of "America's Best Leaders."

Marguerite Kondracke has served as CEO and president of America's Promise Alliance since 2004. America's Promise was founded in 1997 by Colin Powell to make children and youth a national priority, mobilizing Americans to fulfill five promises for young people: caring adults, safe places, a healthy start, an effective education and opportunities to help others. America's Promise is focused on addressing the nation's high school dropout crisis. Prior to joining the Alliance, Kondracke served as special assistant to U.S. Sen. Lamar Alexander as well as staff director for the Senate subcommittee on children and families. Previously, she was co-founder and CEO of Bright Horizons Family Solutions, the nation's largest provider of employer-sponsored childcare.

For more information about these events, go to <www.sewanee.edu>.

Zumba Classes

Zumba Classes will be offered at the Sewanee Community Center on Mondays at 3:30 p.m. and on Wednesdays at 4 p.m. The hour-long classes, taught by Wendy Wilson and Millie Wilson, are \$5 per class. For more information, call (931) 308-7681 or e-mail <wilsonfam5@msn.com>.

Gentle Yoga for Seniors Begins

A gentle yoga class for adults aged 70 or older is now being offered from 8:30 to 9:30 a.m. on Mondays at the Sewanee Community Center. The class is appropriate for men and women and requires no previous yoga experience. The class will be taught in two 30-minute segments. The first 30 minutes will consist of slow, gentle stretching designed to improve flexibility and joint mobility. The second 30 minutes involves exercises to improve circulation, strength and balance. Props such as a chair, the wall, blocks and bolsters will be used to keep the student safe. All yoga supplies will be provided by the Community Center.

Carolyn Fitz, a certified yoga instructor through the Asheville Yoga Center, will teach the class. She is also a member of Yoga Alliance. Please call Carolyn at 598-0597 for more information.

New Arrival

Archer Walker Ladd

Archer Walker Ladd was born on Jan. 10, 2011 at Southern Tennessee Medical Center to Barbara and Jeremy Ladd of Sewanee. He weighed 7 lbs., 12.8 oz. and was 19 inches long. He is the couple's first child. Maternal grandparents are Christina Lee of California and Jasper King of Sewanee. Paternal grandparents are Barbara and Jackie Ladd of Sewanee.

Local Authors Sign Books in Manchester

Local authors Isabel Anders and David Coe are among the writers participating in the Fourth Annual Author Signing at the Coffee County-Manchester Public Library on Saturday, Jan. 15.

This event will kick off the 2011 adult reading program at library. A total of 24 authors will be at the library to meet the public and autograph copies of their books from 10 a.m. to 2 p.m. Refreshments will be provided by local businesses.

For more information, contact Virginia Diehl at (931) 723-5143.

CCJP Seeking Award Nominees

Nominations are still being accepted for the Cumberland Center for Justice and Peace (CCJP) award to recognize those who bring justice and peace to the Cumberland Plateau area. The deadline for nominations is noon, Jan. 21. The award will be announced at the CCJP banquet on Saturday, Feb. 26.

Please provide a short explanation (100 words or less) saying why the individual or group deserves recognition. Nominations should be submitted to Leslie Lytle at <sllytle@blomand.net> or P.O. Box 307, Sewanee, TN 37375.

Low Country Boil Benefit Dinner

Tickets are now on sale for a Low Country Boil to be held at the National Guard Armory in Monteagle, at 3 p.m. Saturday, Jan. 15. The boil will consist of shrimp, sausage, corn and new potatoes, accompanied by Cajun music. Tickets are \$10 per person and can be purchased at any local bank, Monteagle City Hall or at the Monteagle Chamber. Proceeds from the dinner will support the Monteagle Mountain Chamber and Friends of South Cumberland State Recreation Area, Inc.

John Grammer with his snowman in Wiggins Creek. Photo by Elizabeth Grammer

Garden Club Meets Wednesday

The Sewanee Garden Club will meet at 1:30 p.m., Wednesday, Jan. 19, at the home of Pixie Dozier, 133 Carriage Lane in Sewanee.

This is a make-up for the meeting that was canceled in December. Florist Ken Taylor will speak to the group, and there will be refreshments.

There will be no gift exchange, but please bring a canned good for the Community Action Committee.

The hostesses for the event are Hope Baggenstoss and June Miller.

If it is snowing or there is ice on the roads, the meeting will be canceled. Members should check e-mail to see if a cancellation is necessary.

Book Club Meets Monday

The next meeting of the Sewanee Book Club will be at 1:30 p.m., Monday, Jan. 17, at the home of Connie Kelley, 212 Sherwood Rd. Members and visitors may bring books to show, tell and share with everyone. Also, the 2010-11 yearbooks for the Sewanee Woman's Club are now available. They will be distributed at the regular luncheon meeting on Monday, Feb. 14.

If any member would like a copy before then or if you have any questions about the book club meeting, contact Flournoy Rogers at 598-0733 or via email at <fsrogers@wildblue.net> to make arrangements.

YOU COULD BE READING YOUR AD HERE!

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

Lost Cove photography courtesy of Stephen Alvarez.

The Cumberland Plateau is the world's longest hardwood forested plateau. Widely considered one of the most biologically rich regions on earth. Rivaling the biodiversity of tropical rainforests. It is the home of Myers Point.

Seize your once in a lifetime opportunity! Many will call it a great investment. Others will call it the perfect community of like-minded neighbors. For all who desire 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 living or bluff vista life
- Timeless, organic, craftsman architecture standards
- Land Trust of Tennessee perpetually protected forests
- Over four miles of walking and riding trails
- Community barn, pastures, resting benches, and fire pit
- Panoramic views of Champion Cove, Lost Cove and the Cumberland Plateau
- Minutes from The University of the South

For more information call John Currier Goodson at (931) 968-1127 or visit our website: www.myerspoint.com

©2010 Myers Point, LLC. All rights reserved.

\$5 Off Any Food Purchase of \$25 or More
(excluding Alcoholic Beverages) Not valid with any other offers. Expires 3/31/11

HAPPY HOUR • SUN. - THURS. 4 - 8

FIESTA GRILL NEW in Cowan!

Mexican Restaurant

226 S. Tennessee Ave. • Cowan, TN

(931) 962-9939

Hours: Sun. - Thurs. 11:00 - 10:00, Fri. & Sat. 11:00 - 10:30

Daily Lunch Specials!!

Pilates

Private and Duet sessions on the Reformer

Experience the core strengthening of a pilates workout with the unique resistance and stretching properties offered by the reformer work.

Privates \$40/ Student discount \$30

Duets \$20 each / Student discount \$15 each

Call Kim Butters, PMA Certified Instructor, for more information and scheduling.

423-322-1443

SES kindergarten teacher Tricia Rollins demonstrates the abilities of the new digital ELMO projectors to principal Mike Maxon.

Race to the Top from page 1

Third-grade teacher Alicia Wall was selected as the “exemplar teacher” at SES, a designation made by the county for each school. She and her classroom received more equipment, and Wall is being trained on best practices in implementing technology into the schools. She is also being observed by other teachers and acting as a mentor in technology.

“We’re using technology to enhance the way teachers teach. We use it in a variety of ways, but it is still our job to be the teachers,” Wall said. Next week, she is planning for students to use Skype to have “multiplication wars” with their counterparts at Rock Creek Elementary.

In her 19 years at SES, Gail Sherrill said she’s seen the school shift from chalk and blackboards to these new digital devices. “It is more interesting now and it is better for the kids,” she said of the new technology. “As a teacher, I have to make time for the students to reflect and process what they’ve learned.”

Maxon commended the Sewanee community for its commitment to elementary education. “This entire effort is a result of the collaboration we have by all parts of our community: parents, the PTO, the University, the Community Chest, members of the Sewanee community and friends of the school have all worked together to make this a great place for teaching and learning.”

Tennessee’s statewide focus of the federal grant includes: adopting standards and assessments that prepare students to succeed in college and the workplace; building data systems that measure student growth and success and inform teachers and principals how to improve instruction; recruiting, developing, rewarding and retaining effective teachers and principals, especially where they are needed most; and turning around the lowest-performing schools.

Rebecca Sharber, director of schools for Franklin County, said that the technology will have positive change for teachers and teaching.

“The technology should open up the resources the teachers have to engage children in their learning,” Sharber said recently. “Engaged children learn at a deeper level than non-engaged children. Ultimately we believe that children will be more academically successful.

“In addition, the new mandates of the state will involve easy access to the technology for teachers. Beginning next year, student test scores will be a part of all teachers’ evaluations. Teachers need access to this information to know how to organize their teaching to better meet the needs of students. This information is only available via the Internet and teachers need to be able to access the information easily and quickly,” Sharber said.

THIS WEEK AND UPCOMING AT ST. MARY'S SEWANEE

YOGA Tuesdays, 9-10:15 am, & Thursdays, 3:30- 4:45 pm, offered by Hadley Morris, RYT

Centering Prayer Support Group Tuesdays, 4 to 5:30 pm

The “How” of It: Lovingkindness Meditation for Beginners with Professor Sid Brown Thursday, February 10, 6:30 to 8:30 pm

Through short talks, guided and silent meditation, this two-hour workshop teaches some fundamental practices of love revealed in Buddhist texts. You don't have to be Buddhist to benefit from these practices; they are easily part of anyone's everyday commitment to living a happier life. \$25. Space is limited. E-mail <hadley.morris@stmaryssewanee.org> or phone 598-5342.

ST. MARY'S SEWANEE

A Center for Spiritual Development

Call (800) 728-1659 or (931) 598-5342

www.stmaryssewanee.org

stmaryssewanee@bellsouth.net

Shenanigans

Since 1974

Seeking...

LOCAL / ACTIVE:

Artists,
Musicians,
Growers & Producers,
Competition for a new logo,
Original T-Shirt design,

&

Potential Employees

...Interested?

Contact us for additional information
598-5774 or email

Meacham from page 1

as “the embodiment of ... integrity in a journalism industry looking for heroes.”

A native of Chattanooga, Meacham is a 1991 graduate of the University of the South.

His bestseller, “American Lion: Andrew Jackson in the White House,” won the Pulitzer Prize for biography in 2009 and was cited as an “unlikely portrait of a not always admirable democrat, but a pivotal president, written with an agile prose that brings the Jackson saga to life.”

“Franklin and Winston: An Intimate Portrait of an Epic Friendship,” explored the fascinating relationship between the two leaders who piloted the free world to victory in World War II. Time magazine declared it “masterful,” and the Washington Post proclaimed it “a memorable achievement.”

Meacham runs a popular blog about religious life in America with writer Sally Quinn. He has written for the New York Times, BusinessWeek, the Washington Post, Slate and the Los Angeles Times. A member of the Council on Foreign Relations, Meacham is a regular guest on MSNBC’s “Morning Joe” and has appeared on such programs as “Meet The Press,” “The O’Reilly Factor” and “The Colbert Report.”

For more information, contact Lizzie Duncan at 598-5651 or via e-mail at <eduncan@sasweb.org> or visit the school’s website <www.sasweb.org>.

This spring, professional trainers have been hired to go into each school in the county to help teachers learn about this technology and how to best use it. During the second, third and fourth years of the grant, there will be an emphasis on math, science and the new evaluation methods.

Obituaries

Alexander “Sandy” Greig

Alexander “Sandy” Greig, age 78 of Monteagle, died Jan. 5, 2011, at Vanderbilt Medical Center, Nashville. He was born in Kirkcaldy, Scotland, and was a retired engineer with the Royal Air Force in England. Sandy, as he was known by his family and friends, was an avid golfer. He was preceded in death by his wife, Mary.

He is survived by his son, Frank Marshall Greig of Barry, Wales; daughter, Heather (Brian) Davidson of Leicester, England; step-daughter, Dorothy Buck of Monteagle; sisters, Margaret Anderson and Ann McCafferty, both of Scotland; brother, Frank Greig of Ireland; eight grandchildren and three great-grandchildren. A Scottish wake was held on Jan. 9 at Tea on the Mountain in Tracy City.

Robert Edwin “Bob” Gross

Robert Edwin “Bob” Gross, age 84 of Tracy City, died Jan. 10, 2011. He was a member of Tracy City United Methodist Church, Masonic Lodge 405 F&AM and American Legion Post 74 for over 60 years. He was a barber in Grundy County most of his life. He was preceded in death by his wife, Lora Mae, his parents, brother and one sister.

He is survived by his son, Theron

Alzheimer’s Support Group

The Franklin County Support Group of the Alzheimer’s Association will meet at 3 p.m., Thursday, Jan. 20 at the Willows at Winchester, 32 Memorial Drive, Winchester. This month the group will have a time of caring and sharing.

The group is free of charge and can be beneficial to anyone caring for a loved one suffering with memory impairment and confusion. For more information about the meeting or about Alzheimer’s, contact the Alzheimer’s Association at (931) 455-3345.

Licensed General Contractor

17 Lake O’Donnell Rd

Steve Green Construction

Insured

Office (931) 598-9177

Mobile 308-7899

E-mail sgc@bellsouth.net

Ron Buffington Computer Services
Locally Owned and Operated, Monteagle, TN
931-607-7841

- **Computer Service and Repairs**
- **Home and Small Office Networking**
- **Software Installation and Training**
- **Computer Sales and Upgrades**
- **Website Design and Development**
- **Web Hosting — eCommerce**

A-1 CHIMNEY SPECIALIST “For all your chimney needs”

Dust Free • Chimneys Swept, Repaired, Relined & Restored • Complete Line of Chimney Caps • Waterproofing Video Scanning

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

E. Gross, and daughter, Nelda Gross, both of Tracy City; brother, J.H. Gross of East Ridge; sisters Betty (Norman) Jones of Dunlap and Peggy (Howard) Baldwin of Ooltewah; and several nieces and nephews.

Masonic rites were held in the funeral home chapel on Jan. 12, and funeral services were held Jan. 13 with the Rev. Danny Coffelt officiating. Interment followed in Hixson Cemetery, Dunlap. Arrangements were by Foster & Lay Funeral Home, Tracy City.

Memorial contributions may be made to Tracy City United Methodist Church Family Life Center, P.O. Box 667, Tracy City, TN 37387.

Ethel S. Hughes

Ethel S. Hughes, age 96 of Cowan, died Jan. 5, 2011, at Southern Tennessee Medical Center. She was a homemaker. She was preceded in death by her parents, W. C. Jordan and Mary Katherine Glasner Jordan; husband, Peter Smith; son, Jimmy Smith; and brother, William Jordan.

She is survived by her husband, Teddy Hughes of Cowan; daughters Barbara (Jr.) Wiseman of Decherd and Mary Jo Curtis of Estill Springs; 29 grandchildren and 25 great-grandchildren.

Funeral services were held Jan. 7 in the funeral home chapel with Rev. Jesse Akers officiating. Interment followed in Mt. View Cemetery. Arrangements were by Moore-Cortner Funeral Home, Winchester.

Fred Sutton Medley

Fred Sutton Medley, age 83 of Huntland, died Jan. 8, 2011, at his home. He was born Dec. 18, 1927 in Huntland, the son of the late James Douglas and Ollie Hall Medley. He served in the U.S. Army and was a veteran of Korea. He worked in agriculture as a nurseryman. Medley was preceded in death by his wife, Pearlene Medley; brothers, Keaton “Kip” Porter Medley, Ben Medley and Frank Medley, and sister Mary Stovall.

He is survived by his daughters, Debbie (Harold) Short of Huntland, Diane (Mike) Hopkins of Cowan, Susan Steman of Huntland and Connie (George) Rowland of Winchester; sister Jean Shurdich of Winchester; eight grandchildren and four great-grandchildren.

Funeral services were held Jan. 10 in the funeral home chapel with the Sr. Linda Davis officiating. Interment followed in Pleasant Ridge Cemetery, Huntland. Arrangements were by Moore-Cortner Funeral Home, Winchester.

Tennessee travel conditions: dial 511

PO BOX 794
MONTEAGLE
TN 37356

cell 931.205.2475
office 931.924.5997
fax 931.924.5996

PETER A. MOLLIKA
Licensed General Contractor

Church News

Otey Parish This Week

Otey Parish will host its Ministry Fair at 10 a.m., Sunday, Jan. 16, in the parish hall. Leaders of the various ministries will offer a brief presentation about their work, look to the future and highlight where helping hands are needed. There will be time for questions and conversation about each ministry. Light refreshments will be served. On Sunday morning, Otey will have services at 8:50 and 11 a.m.

Children ages three to 11 are invited to gather with their friends during the Sunday School hour for Godly Play. Nursery care is available for infants through children age three from 8:30 a.m. to 12:30 p.m. Coffee hour follows the 11 a.m. service.

EPF meets Thursday

The Episcopal Peace Fellowship, meets at 12:30 p.m. Thursdays in the Quintard Room in Otey parish hall, for prayer, study and work directed toward reconciliation and peace. Participants are encouraged to bring a sack lunch.

Cowan Church History Explored

Jarod Pearson will offer a lecture on "The History of Cowan Churches: Part I" at Cowan Center for the Arts at 4 p.m., Sunday, Jan. 30. Admission is free and there will be refreshments after the lecture.

The lecture will begin by focusing on the Second Great Awakening that influenced the faith and religious practices of America's pioneer settlers. The Goshen Brush Arbor between Cowan and Winchester represented this revival in Franklin County and also encouraged the growth of organized churches in our area, including Cowan.

Pearson will then focus on Cowan's earliest churches: a Baptist, a Roman Catholic and two Methodist congregations, all of which no longer exist.

"The History of Cowan Churches: Part II" will be at 4 p.m., Sunday, Feb. 27, at the Center for the Arts and will focus on post-Civil War churches in Cowan.

The "History of Cowan Churches" is part of the ongoing lecture series at Cowan Center for the Arts. For more information, log on to the website at <www.cowancenterforthearts.org> or call Pat at (931) 691-0722.

FOTM Meets Sunday

Fire on the Mountain, the Episcopal Youth Coalition, will meet this Sunday from 4 to 5:30 p.m. at Brooks Hall at Otey Parish. The guest speaker will be Wesley Arning, a high school senior from St. Paul's Episcopal Church in Murfreesboro. Arning is very active in his parish and served recently as rector for Happening #54. Fire on the Mountain is sponsored by St. James and Otey Parish and welcomes all area youth in grades six through 12. For additional information contact Betty Carpenter at 598-9090.

Gospel Singing This Sunday

A Gospel singing event will be held starting at 6 p.m., Sunday, Jan. 16, at Decherd Mission Church. The featured group will be The Coleburns, from Alabama. Pastor Jerry Denton and the congregation invite everyone to attend.

Decherd Mission Church is located on Hwy. 127.

Trinity Institute Conference at EfM

The Trinity Institute's 41st annual conference, "Reading Scripture Through Other Eyes," will be held Jan. 19-21, via video web link at Education for Ministry (EfM) at the University.

Keynote speakers include Walter Brueggemann, Mary Gordon, Teresa A. Okure, SHCJ and Gerald O. West. Guest panelists include Steed V. Davidson, Eric D. Barreto and Amy E. Meverden. Mary Chilton Callaway will be the closing panelist.

Conference participation is open to clergy and laypersons of all faith traditions and can be attended at Hamilton Hall at the School of Theology. For more information, call 598-1577.

Sewanee Police 2010 Report

The Sewanee Police Department recently issued its report on its activities for the month of December 2010.

Last year, the SPD patrolled 66,901 miles, investigated 43 vehicle accidents and issued 65 moving violations. It also issued 2,246 non-moving traffic violations and 402 warnings.

SPD offered mutual aid to Franklin County on 72 occasions and to other jurisdictions 51 times. It made 70 arrests for drug law violations and 139 for liquor law violations. It investigated 58 reports of theft.

SPD physically checked buildings on 5,255 occasions and assisted with locking or unlocking buildings 599 times.

EMS dispatches totaled 185 in 2010; Fire department dispatches totaled 176 last year. SPD had 17 responses to 911 calls during the year.

Art & Spirit Course Begins

Barbara Hughes will offer a 10-week course titled "Art and Spirituality" beginning at 7 p.m. on Monday, Jan. 31, at her studio on Sherwood Road.

Hughes is an artist and teacher who leads workshops and retreats at her Rahamim Retreat Center in Sewanee and around the country. Her artwork has been displayed in many venues including New York, Atlanta and Washington, DC. She taught "Art And Spirit" to seminary students at the School of Theology in Sewanee for many years. It is her belief that art is a powerful tool for healing in ourselves and in the world.

The course requires no artistic skill. A different medium each week will be used to reflect on spiritual life and to gain new insights. Enrollment is limited. The cost for the 10 weeks is \$185, which includes all art material; scholarships are available. For more information, contact Hughes at 598-0229 or via email at <bhughes@sewanee.edu>.

Cowboy Snowman photo by Katie Goforth

Senior Center News

Covered-Dish Luncheon Canceled

The Sewanee Senior Center covered-dish luncheon planned for Saturday, Jan. 15, has been canceled due to inclement weather.

Long-Term Care Seminar

The Sewanee Senior Center will host a seminar about long-term care planning at 11 a.m., Wednesday, Jan. 19. Lynn Cimino-Hurt will make the presentation and lead a discussion on retirement planning for living a long life. She is a financial services professional with New York Life Insurance Company and has been a member of the Sewanee community for 15 years.

The seminar will be an informal information event that will cover the following topics: what is long-term care and what are its costs; what are the options for financing it and how do Medicare and Medicaid fit in; and what is long-term care insurance? Americans have begun to live longer lives and the demands of long-term care can affect not only families but also communities. The seminar is free and open to the public.

Regular Lunches

The Sewanee Senior Center serves a hearty lunch at noon Monday through Friday. The suggested donation is \$3 (50 or older) or \$5 (under 50). Please call by 10:30 a.m. to order a lunch and for information on daily menus.

The center is located at 5 Ball Park Road behind the Sewanee Market. Call 598-0771 for more information about any of these events.

COMING SOON...some of your favorite realtors to a new location!

Monteagle Sewanee Realtors

www.monteaglerealtors.com

931-924-7253

Snowwhite

Laundry & Dry Cleaning Co.

PICKUP & DELIVERY

Every Wednesday at your home or office in the Sewanee-Monteagle area

(931) 455-3473

Sewanee Union Theatre

Sewanee Union Theatre Next Week
Wednesday, Friday–Sunday, Jan. 19 and 21–23, at 7:30 p.m.
The Town
 125 minutes • R • Admission \$3

A tough movie about a tough town. Ben Affleck directed and stars in “The Town,” an intense look at the seamy side of his hometown of Boston. Based on the award-winning book, “Prince of Thieves” (which Affleck also helped adapt for the screen), “The Town” tells the story of career bank robber Doug (Affleck) and his partner, Jim (Jeremy Renner), whose lives are changed when Doug falls in love with the bank manager they kidnap during a robbery. Family, honor and love mix for what has been called “a gritty, well-made heist flick.” The terrific cast includes Jon Hamm, Rebecca Hall, and the late Pete Postlethwaite. Rated R for strong violence, pervasive language, and some sexuality and drug use. —LW

Your ad could be here!

Sewanee Dance Conservatory Holds Open House

The Sewanee Dance Conservatory will host an open house from 2 to 4 p.m., Sunday, Jan. 16, at the dance studio in the Fowler Center. New students will be registered for their appropriate class level. Continuing students may come and stretch in the studio and pay second-semester tuition. Classes for the second semester begin on Monday, Jan. 17, for 12 weeks.

The end-of-year program will be on April 9 for all students.

The new director of the conservatory is David Herriott from Huntsville. He is the Artistic Director for Alabama Youth Ballet Theatre in Huntsville and will be teaching dance classes at the University of the South. He danced with and taught dance to Phoebe Pearigen, the former director of the conservatory.

“I will be continuing the fine program that Phoebe started and will not make very many changes,” Herriott said recently. He will continue to work with University students to prepare them to instruct many of the classes.

Please note that all classes will be held in the dance studio in the Fowler Center.

For more information, please contact Herriott at (706) 589-2507 or via e-mail <deherriott@gmail.com>.

Sewanee Conservatory dancers perform at the 2008 recital. Photo by Lyn Hutchinson

*A word to the
 wise is—
 unnecessary.*

From “Two-Liners Stolen From Others” by Joe F. Pruett

Sewanee Realty

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

Margaret Donohue,
Principal Broker
931.636.5599

John Brewster,
Broker
931.636.5864

MLS 1203016 - 94 Maxon Lane, Sewanee. \$429,900

MLS 1214614 - 336 Nancy Wynn Rd., Sewanee. \$249,999

MLS 1221591 - 1290 Old Sewanee Rd., Sewanee. \$249,500

MLS 1113783 - 120 University Ave., Sewanee. \$228,000

MLS 1239437 - 125 Palmetto St., Sewanee. \$138,000

BLUFF TRACTS

1605 Laurel Lake Dr	5.03 ac	\$165,000
Saddletree Lane	1207074	\$ 85,000
Jackson Point Rd	1193094	\$ 99,998
Deepwoods Rd	1183507	\$185,000
Keith Springs Mtn	1166115	\$159,900
Keith Springs Mtn	1166132	\$126,900
Old Sewanee Rd	951522	\$221,000
Jackson Point Rd	1111807	\$ 99,000
Jackson Point Rd	1111815	\$ 99,000
Jackson Point Rd	1099422	\$218,000
Jackson Point Rd	1101401	\$ 99,000
Lot 36 North Bluff	1064111	\$ 99,900
Saddletree Lane	836593	\$ 75,000
Raven's Den	1015362	\$129,000
Jackson Point Rd	850565	\$ 80,000

MLS 1160269 - 231 North Carolina Ave., Sewanee. \$366,000

MLS 1231090 - 176 First St., Monteagle. \$99,500

BLUFF - MLS 1101481 - 196 Oleander Lane, Sewanee. \$859,000

MLS 1186739 - CLIFFTOPS BLUFF - 1323 Overlook Dr. \$699,000

MLS 1170673 - 340 Wrens Nest, Monteagle. \$145,000

MLS 1142954 - 1200 Little St., Winchester. \$98,000

BLUFF - MLS 1177179 - 668 Rattlesnake Spring Road, Sewanee. \$466,000

MLS 124424 - 714 Basswood Ct., Clifftops. \$549,000

MLS 1219905 - 170 Tate Rd., Sewanee. \$492,000

MLS 1158183 - 1815 Laurel Lake Dr., Monteagle. \$227,000

MLS 1176372 - 104 Morgan's Steep, Sewanee. \$285,000

MLS 1120671 - 319 Florida Ave., Sewanee. \$298,000

MLS 1193221 - 1425 Clifftops Ave. \$229,900

BLUFF - MLS 1198478 - 3335 Jackson Point Rd. \$314,900

MLS 1242107 - 115 North Carolina Ave., Sewanee. \$490,000

BLUFF - MLS 1162042 - 226 Rattlesnake Spring Lane, Sewanee. \$699,000

MLS 998887 - 925 Dogwood Dr., Clifftops. \$199,000

MLS 1233623 - 824 Jim Long St., Monteagle. \$249,900

MLS 1191006 - 635 Alabama Ave., Sewanee. \$285,000

LOTS & LAND

5.2 ac GA Crossing	1225112	\$42,000
5.5 ac GA Crossing	1225114	\$42,000
Lot 48 Jackson Pt Rd	1222785	\$96,000
Sarvisberry Pl	1207077	\$83,000
Bear Den Ct	1165221	\$97,000
Keith Springs Mtn	1166133	\$46,900
Browbend Dr	1166181	\$95,000
Browbend Dr	1166186	\$95,000
Browbend Dr	1166189	\$180,000
Bear Den Ct	981360	\$35,000
Bear Den Ct	981371	\$35,000
Bear Den Ct	981377	\$35,000
Saddletree Lane	892954	\$38,000
Saddletree Lane	892958	\$35,700
Saddletree Lane	892961	\$28,700
Jackson Pt Rd	686392	\$29,000

The Four Seasons by Diane Getty

Getty to Teach Textile Art Classes

Textile artist Diane Getty of Sewanee will offer two workshops this month at the John C. Campbell Folk School in western North Carolina.

Fabric collage will be taught Jan. 28–30. This workshop includes how to create fabric collages with both hand-painted and ready-made fabrics. A number of assemblage and adhesive techniques will be taught to benefit both beginners and more advanced quilters. Hand-stitched surface embellishments will include new interpretations of traditional embroidery, as well as the use of beads, buttons and “bezels” for attaching assorted items. Free-motion machine stitching will be covered, and finishing and display strategies will be demonstrated.

The memory quilts workshop, Jan. 30–Feb. 5, will include traditional and nontraditional techniques to create a textile piece that commemorates a person, place, time or event. Favorite fabrics, small objects and symbols will enable each participant to make a personal treasure. From thoughtful designing to finished details, a wide range of skills will be covered. Courage is more important than specific skills, so anyone who can safely handle a needle is welcome. People who want to use a sewing machine should have working knowledge.

The John C. Campbell Folk School is located in Brasstown, N.C. Information and registration is at <www.FolkSchool.org> or by calling (828) 837-2775.

Dean Martinis to Play at County Arts Guild Fundraiser

The Dean Martinis will be the entertainment for the Sweet Tooth Theater’s benefit for the Franklin County Arts Guild Scholarship Fund at 6:30 p.m., Saturday, Jan. 29.

Every year the guild awards a scholarship to a Franklin County high school student planning to pursue art at a college or university level. The Franklin County Arts Guild is a nonprofit organization of local artists and friends who are interested in promoting the visual and performing arts in Franklin County. The Guild works to support and provide art education and awareness for all ages.

The group also provides an opportunity to exhibit and sell their works through its gallery, the Artisan Depot in Cowan.

Sweet Tooth Theater will host the evening of dancing and music, with the Dean Martinis of Nashville bringing their own special blend of blues, jazz, boogie-woogie and R&B.

Tickets are \$25 per couple, or \$15 per person, and include finger foods, beverages and chances to win door prizes. Tickets can be purchased at Breakfast in Cowan, the Artisan Depot or Winchester Antique Mall. Tickets will be available at the door, but seating is limited and advance purchase is recommended.

Children’s Art Classes in Cowan

Artist Jennifer Redstreak Geary is offering a new painting and crafts class for children at the Cowan Community School.

On the first Saturday of every month, Jennifer and the children, ages six to 10, will work on a painting or a craft project. The first class will be at 10 a.m., Feb 5. All supplies will be furnished and snacks will be served. The fee for the class is \$35 per child.

Space is limited and advance registration is required.

For more information or to register, call Jennifer at (931) 636-9898 or email her at <redstreakart@yahoo.com>.

Bands Announced for Dogwood Festival

Organizers are making plans for the seventh annual International Dogwood Festival in Winchester, which will be held May 6–8. This year’s focus will be the culture and food of Germany.

The Saturday night headliner band will be the country group Ricochet. On Friday night, Soul Session, which plays dance hits from the 60s and 70s, will be the headliner band.

This year, a new part of the festival will be a Teen Zone, which will include a trailer that has been made into a giant boom, a car safety exhibit by the Tennessee Highway Patrol, and a dance party. The Kidz Zone will be expanded for the 2011 event.

More information will be forthcoming as planning continues through the spring.

Frist Free on Saturday

The Frist Center for the Visual Arts in Nashville is celebrating the inauguration of Bill Haslam as Tennessee’s next governor by offering free admission on inauguration day, Saturday, Jan. 15, and will extend its hours until midnight that evening.

Currently at the Frist is “The Birth of Impressionism: Masterpieces from the Musée d’Orsay.” For more information, call (615) 244-3340 or go to <www.fristcenter.org>.

Blues Guitarist Jack Pearson to Play McCrory Hall on Jan. 21

Guitarist, singer and songwriter Jack Pearson (pictured below) brings his talents to St. Andrew’s-Sewanee School’s McCrory Hall for the Performing Arts for a concert at 7 p.m., Friday, Jan. 21.

The distinct soulful voice of Pearson’s playing and his versatility and musicianship combine for impressive live performances.

“Anyone who’s caught Pearson live knows he can flat burn,” said Music Row magazine. Rolling Stone magazine described Pearson as having a “light touch and fluid, jazzy style...and dynamic slide playing.” Real Blues magazine hails him as “one of the best blues/rock guitarists on the scene today.”

A native of Nashville, Pearson started playing professionally when he was 14 years old and recording at 15. Over the years, he has worked with musicians such as the Allman Brothers Band, Jimmy Buffett, Jimmy Raney, Earl Scruggs, Lee Ann Womack, Ronnie Milsap and Faith Hill.

Pearson is probably best known for his blues/rock lead and slide guitar playing as a member of the Allman Brothers Band from 1997 to 1999. Often singled out solely as an electric blues slide player, Jack is adept in many other musical genres. In December 2001, Jack began playing the mandolin and spent many hours every day learning the instrument. He studied the playing styles of such artists as Jethro Burns, Yank Rachell and Bill Monroe. Within a year, he began including mandolin in his performances.

The concert is sponsored in part with a grant from the Tennessee Arts Commission.

PILATES CLASSES

Come learn the fundamentals of this amazing exercise system. Develop strong and lean abdominals and back muscles, better posture, increase flexibility and find relief from back pain, neck and shoulder tension.

New Four-Week Session Starts January 18, 2011
Tuesday & Thursday at the Fowler Center in Sewanee
(open to nonmembers)

Class is \$80 for the four weeks
(See instructor about prorating for absences.)

Beginner class at 11:30 a.m.

Intermediate/advanced Class at 9:30 a.m. and 12:30 p.m.
(Must have previous Pilates experience).

Private, duet and foursome sessions on Pilates equipment and personal training in cardio and weight training
also available Fridays by appointment.

Contact Kim Butters, AFAA Personal Trainer, PMA Member, Pilates Instructor, (423) 322-1443

SAUSSY
CONSTRUCTION, L.L.C.

Fred Saussy, General Contractor

Residential - Remodeling - New Construction
Licensed & Insured

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

Winchester Podiatry

CHARLES D. GANIME, DPM

Board Certified in Foot Surgery
Diplomate, American Board of Podiatric Surgery
New Patients of All Ages Welcome! We Treat Your Feet!
Most Insurance Accepted, Including TennCare

We are at 155 Hospital Road, Suite 1, in Winchester.
www.winchesterpodiatry.com

931-968-9191

And now for something completely different!

Looking to spice up your life—add some warmth to January?

Come join us at the Edgeworth Inn for a Southeast Asia Gastronomical Excursion.
Enjoy the cuisine of Vietnam, Thailand and India.

January 14 and 22, 2011 \$25 per person
By reservation only: 931-924-4000

THE EDGEWORTH INN
A Fusion of Vietnamese, Thai and Indian

Appetizer - Choose 1
*Vietnamese Spring Rolls *Samosas

Soup
Tom Kha Gai

Entree - Choose 1
*Green Curry Chicken *Vegetarian Korma
*Coconut Prawn Curry *Pad Thai Vegetarian or w/Chicken

Vegetable
Stir Fried Gingered Vegetables and Jasmine Rice

Dessert
Coconut Caramel Flan

School Scoop

Friday School Needs Teachers

The Sewanee Elementary Parent Teacher Organization is pleased to announce the 35th Annual Friday School.

Friday School is a much-anticipated event at SES. This year, the program will be held Feb. 11, 18, 25 and March 4. Volunteers from all over the county, including parents, business owners and University of the South coaches, professors and students, lead class and teach special courses on fun topics.

More volunteers are needed to help teach mini-courses. If you are interested in continuing this tradition, please contact the Friday School co-chairs Joan Hurst at <joanhurst@charter.net> or Sarah Butler at <sabutler@sewanee.edu> by Jan. 30.

FAFSA Workshop for Parents

A workshop on Free Application for Federal Student Aid (FAFSA) will be held at 2 p.m., Sunday, Jan. 16, at St. Andrew's-Sewanee School. The workshop is free and open to the public.

Beth Cragar, associate dean of admission for financial aid at the University of the South and Christine Asmussen, director of college counseling at SAS, will conduct the workshop. Parents of high school seniors should bring their current tax information, pencils and any questions they have about the process and the FAFSA form, which is required by all colleges nationwide for financial aid.

For more information, contact Asmussen at 598-5651 ext. 3136 or <casmussen@sasweb.org>.

More outdoor adventures!

Cane West sledding on campus. Photo by Tyler Cooney

Whoa, Snowman! photo by Katie Goforth

Dental Clinic for Children

Since February is National Children's Dental Health month, Tullahoma dentists Kim Glick and Larry Woods are hosting a children's dental clinic on Saturday, Feb. 5, that will benefit Haven of Hope.

Dr. Glick and Dr. Woods and their staff will provide a dental examination, tooth polishing and fluoride treatment for children between the ages of four and 10. A parent or legal guardian must accompany every child. The procedures are provided free of charge. Parents are requested to make a minimum donation of \$10 to Haven of Hope.

Haven of Hope is a nonprofit agency that provides shelter and services for victims of domestic abuse.

To schedule an appointment, call Glick & Woods Dentistry at (931) 455-3917.

SAS Honor Roll

St. Andrew's-Sewanee School announces its honor lists for the third term and the semester. The following Sewanee, Monteagle, Cowan and Decherd students have been named to the honors list. Overall, 116 students, including 52 boarders and 64 day students, achieved academic distinction for this grading period.

Grades are averaged on a 4.33 scale to determine the Honor Roll (A+=4.33). Students who earn a grade point average of A- or above (3.67 to 4.33) are named to the High Honors List for academic achievement. Students with average ranges between B and B+ (3.0 to 3.33) and who have received no grade below C are named to the Honors List. Satisfactory completion of afternoon programs is required for students to be eligible for the Honor Roll.

High Honors for Term and Semester:

Sarah Beavers
Emily Blount
Zachary Blount
J.R. Clay
Katie Craighill
Will Evans
Blythe Ford
Eliza McNair
Marianne Sanders
Sadie Shackelford
Will Thomas
Kate Wiley
Helen Wilson
Marisa Wilson

High Honors for Term and Honors for Semester:

Elise Anderson
Greg Singer
Kami Spaulding

Honors for Term and High Honors for Semester:

Justin Thomas

Honors for Term and Semester:

Alyson Barry
Ashley Barry
Ethan Burns
Seth Burns
John Fisher
Emma Clare Holleman
Johanna Johannsson
Jonathan Jones
Russell Mays
Joel McGee
Evan Morris
Anna-Grace Owens
Michaela Shackelford
Margaret Stapleton
Sam Stine
Elaine Taylor
Morgan Westling
Honors for Term:
Lucy Howick
Kellen Mayfield
Sophie Register
Honors for Semester:
Hunter Craighill
Nikki Johnston
Emily Thomas
Tori True

For more information about St. Andrew's-Sewanee School, visit <www.sasweb.org>.

What's Cooking at SES?

Monday-Friday, Jan. 17-21

LUNCH

MON: No school—MLK holiday.

TUE: Barbecue on whole wheat bun, baked beans, raw carrots, applesauce; or yogurt tray.

WED: Chicken vegetable soup, 1/2 pimiento cheese sandwich, orange half, whole wheat crackers; or baked potato plate.

THU: Spaghetti/meat balls, green beans, whole grain bread stick, sliced peaches; or yogurt tray.

FRI: Hamburger on whole wheat bun, baked sweet potato fries, banana half; or chef salad or grilled cheese sack.

BREAKFAST

MON: No school—MLK holiday.

TUE: Assorted cereal.

WED: Chicken biscuit.

THU: Steak biscuit.

FRI: Sausage biscuit.

Milk or juice is served with all meals. Menus are subject to change.

HOME GAMES THIS WEEK

Today, Jan. 14

6 pm Women's Basketball v Trinity U

8 pm Men's Basketball v Trinity U

Saturday, Jan. 15

8 am SAS V Wrestling

Mountaintop Invitational Meet

1 pm Women's Basketball

v Southwestern U

8 pm Men's Basketball

v Southwestern U

Monday, Jan. 17

6 pm SAS MS Girls' Basketball

v Swiss Mem Elem Sch

7:30 pm SAS MS Boys' Basketball

v Swiss Mem Elem Sch

Tuesday, Jan. 18

6 pm SAS V Girls' Basketball

v Ezell-Harding Christian Sch

7:30 pm SAS V Boys' Basketball

v Ezell-Harding Christian Sch

Thursday, Jan. 20

4:30 pm SAS JV Boys' Basketball

v Richard Hardy Mem Sch

6 pm SAS V Girls' Basketball

v Richard Hardy Mem Sch

6:30 pm SES Girls' Basketball

v Cowan @ Cowan

7:30 pm SAS V Boys' Basketball

v Richard Hardy Mem Sch

7:30 pm SES Boys' Basketball

v Cowan @ Cowan

Friday, Jan. 21

4 pm SAS V Wrestling v Sale Creek

6:30 pm FCHS V Girls' Basketball

v Lincoln Co. HS

8 pm FCHS V Boys' Basketball

v Lincoln Co HS

Your ad could be here!

Sernicola's

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

106 Tennessee Avenue • Cowan • 962-3380
Open Tuesday-Saturday • Lunch 11-2 • Dinner 5-8:30

We are Hiring!

Needed: Bright, energetic individuals for all positions.

Sweet CeCe's
FROZEN YOGURT & TREATS

Download an application online:
SweetCeCes.com/Hiring

New Proctors at SAS: (L-R) Keeley Stewart of Winchester, Dylan Swetmon of Jasper, Morgan Westling of Sewanee and Storm Hill of Hillsboro.

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

J & J GARAGE

COMPLETE AUTO REPAIR

- Import & Domestic
- Computerized 4-Wheel Alignments
- Shocks & Struts • Tune-ups • Brakes
- Our Work is Guaranteed.
- OVER 26 YEARS EXPERIENCE.

Jerry Nunley
Owner

598-5470 Hwy 41-A between Sewanee & Monteagle • Monday-Friday 7:30-5:30

Sports Scoreboard

SAS swimmers Will Evans (top) and Erin Berner-Coe (above) competing at the recent meet at home.

SAS Wrestling and Mountain Top Tournament

The St. Andrews-Sewanee Lions wrestling team pulled off a double at Coffee County High School on Jan. 6, defeating Whitwell, 45-12, and then Coffee County, 39-36. Captain Allan Duggar added the icing at the 152-weight class, breaking a 36-36 tie to nail down the win. Pins by Robert Post, Myles Kincaid, Cody Seals, Storm Hill and Trevor Laymance, along with a decision win by Jimmy Kuo, helped carry the day. On Jan. 7-8, the team saw action at the 28-team Father Ryan Invitational. Trevor Laymance came away with a coveted medal at eighth place.

SAS will host the annual Mountain Top Invitational Wrestling Tournament on Saturday, Jan. 15. Teams from across the middle Tennessee area will compete in an action-packed day of high school wrestling that starts at 10 a.m.

SES Girls' Downed by Rock Creek

The Sewanee Elementary School's Lady Tigers took on Rock Creek in elementary basketball action on Thursday, Jan. 6. The lead seesawed back and forth in the first half, with Rock Creek going ahead at the half 9-7. SES went ahead in the game at the free throw line, 12-11, during the first part of the second half. The Lady Tigers then made a lot of errors and Rock Creek went on to win 18-12.

Outstanding defensive play by starters Lucy Lancaster, Kate Butler, Emilie LaVoie-Ingram, Callie Cantrell and Blake Collins kept this game close. While the Lady Tigers could not capitalize on each steal, blocked shot or rebound, they still gave it their all. Blake Collins scored five points and Kate Butler scored seven points.

SAS Swimmers Victorious

St. Andrew's-Sewanee School swam against Lincoln County and Central Magnet high schools on Thursday, Jan. 6.

Both men's and women's teams won over the two schools. The SAS swim teams remain undefeated so far this season.

State high school championship meet cuts were achieved by Zach Blount in the 100-backstroke (1:03.29), Jimmie Joe Boone in the 100-backstroke (1:03.63) and Will Evans in the 50-freestyle (24.17) and 100-breaststroke (1:09.67). Region high school championship meet cuts were achieved by Jimmie Joe Boone in the 100-freestyle (58.92) and Helen Wilson in the 50-freestyle (29.57).

First-place finishers include Will Evans and Helen Wilson in the 50-freestyle, Zach Blount and Katie Craighill in the 100-butterfly, Jimmie Joe Boone in the 100-freestyle, Zach Blount and Helen Wilson in the 100-backstroke and Will Evans and Marisa Wilson in the 100-breaststroke.

Additionally, both men's and women's 200-medley relay and 400-freestyle relay placed first.

The women's 200-medley relay team members were Helen Wilson, Marisa Wilson, Katie Craighill and Sophie Register; the men's 200-medley relay team members were Jimmie Joe Boone, Will Evans, Zach Blount and Sidney Durant.

The women's 400-freestyle relay team members were Helen Wilson, Eliza McNair, Christiana True and Katie Craighill; the men's 400-freestyle relay team members were Zach Blount, Jimmie Joe Boone, Sidney Durant and Will Evans.

SAS middle school swimmers swam well. Ethan Evans placed second in the 500-freestyle with a 16-second time improvement (6:30.64). Erin Berner-Coe placed third in the 200-individual medley and also improved her time.

SAS Boys' B-Ball Beaten by Zion

The St. Andrew's-Sewanee varsity basketball team lost to Zion Christian Academy on Friday, Jan. 7, in a regional match-up, 51-48. The Mountain Lions led most of the game, but Dakota Underwood hit a 3-point shot to send the game into overtime. SAS fell to 4-7 and 2-2 on the season.

Alex Tinsley and Tilghman Myers led SAS with 11 points each and two 3-point shots in the game. John Fisher added 10 points; Justin Thomas had six points; Jonathan Jones added four points; Josh Owens, Sam Howick and Kendall Kinslow each had two points.

NAMED TO ALL-REGION: St. Andrew's-Sewanee senior Storm Hill of Hillsboro was recently named to the 2010 Division II-A Middle East All-Region Football Team. Hill, a five-year letterman who played offensive guard and defensive tackle, recorded 14 tackles for loss over the course of the season to lead the team. Voted "most valuable player" by his teammates, Hill is an honor student, a proctor and also participates in wrestling and baseball at SAS.

Overtime with Coach Shack

By John Shackelford

Sunday 6:01 am: Time to open up the laptop and crank out another masterpiece for the Overtime Column. What shall I write about this week? The NFL playoffs, college bowl games, last second half-court shot for the Sewanee men's basketball team? This new publisher down at the Messenger is a tough old bird. The pressure from her is just too much. Maybe some breakfast first.

Sunday 6:15 am: Why didn't I just eat some oatmeal? Do I really need country ham, biscuits, three eggs and some orange juice? Hopefully, Koella won't check my cholesterol next time I am in his office.

Sunday 6:18 am: This article is going nowhere fast. I need to say something meaningful. My audience is counting on me. Perhaps I should focus on some of the world's problems. Offer some recommendations on how I could fix them. That will be easy. What do we have to work with: hunger, health care, taxes, the Vols defense, the Sewanee student body? Hmmm. Maybe I need a cinnamon roll to get focused here.

Sunday 6:32 am: Obesity—that is a problem that comes to mind. I think I need to get a run in to clear my head. Then, I will really have something to write about.

Sunday 7:01 am: My runs used to be so much longer. Maybe I am just getting faster over the same distance. I think my fitness level is like a fine wine. Better with age. A shower, then I can really concentrate.

Sunday 7:15 am: All right. Breakfast, run, shower, laptop, ready to write. Here it comes.

Sunday 10:00 am: Maybe it would be better to wait until tomorrow. That hard-nose Willis will have to crack her whip after the deadline. If she wants poetry on these pages of the Messenger she'll have to wait for it to percolate.

Monday 6:01 am: WWHYD. That is the motto for all of us ink-stained aspiring columnists on the Messenger staff. (What Would Harry Yeatman Do?) He never seems to come up short on a column. "Nature Notes" just keeps coming, but then again, he has an advantage. Mother Nature never lets you down. There is only so much meaning a guy like me can derive from a scoreboard, a couple of whistles and some sweaty uniforms.

Monday 7:30 am: Need to leave for the real job pretty soon. I should have an idea by now. What if I wrote a column about what I would do if I were the Vice-Chancellor? I'll bet I could really fix this place. Rearrange the furniture, change some wallpaper, give everybody a few days off at Christmas. I would probably give them paid time off. What a good idea! I bet I could handle that job. You get to live in that big house, and I think someone mows your grass. Not sure why they forgot to interview me last time around.

Monday 8:30 pm: Fixed a few slice backhands today, signed six recruits that applied early decision, gave my team an inspirational talk that will in all likelihood alter the course of their young lives. What's next? Ahh, this column that still remains unwritten. Maybe a glimpse behind the curtain, a behind-the-scenes look at the creative process of the Overtime Column. There are at least nine people who read this regularly, not counting my mom. They are just dying to know what makes this finely tuned brain tick, and how the words just flow from the keyboard each week. My good friend, Whitt Taber, describes the process as the hamster running around on his wheel up there in the vacuum between my ears. You are never sure where it is going, but pretty sure what is going to come out the other end.

Tuesday 6:01 am: Willis needs to give me some paid time off...this is Overtime.

CAMPBELL CONSTRUCTION

Owner: Tommy C. Campbell
Call (931) 592-2687

DRIVEWAY WORK • GRAVEL HAULING • 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

Reliable Rental has everything you need to finish that indoor project this winter...

Reliable has blower heaters, floor nailers, drum sanders, wallpaper removers, plus much more to assist the do-it-yourselfer in completing that addition or renovation this winter. 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

BUG PROBLEMS?

We can help! Call us for a free inspection!

BURL'S TERMITE & PEST CO.

TERMITE—PEST—VAPOR CONTROL
Bonded • Insured • Home-Owned & Operated
117 Bypass Road, Winchester
(931) 967-4547
Charter #3824 • License #17759

402 West Main St. • Monteagle • 931-924-3355
www.paparons.net
WINTER HOURS: Sunday–Thursday 11:30–8:30
Friday and Saturday, 11:30–9

**Brunch Menu Available
Saturday and Sunday
11:30–3**

Celebrating 11 Years!
2000-2011

**Celebrate
your next Birthday or
Anniversary with us!**

High Point
HISTORIC DINING ON THE SUMMIT
BETWEEN CHICAGO & MIAMI

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

Nature Notes

Snow Birds

Harry and Jean Yeatman called in this weeks report: The heavy snowfalls this December and January have enabled birdwatchers opportunities to view varieties of birds eating sunflower seed, millet seed, cracked corn and wheat. Try spreading some on the ground below the feeders suspended on poles and wires. A cake of suet brings out the woodpeckers—pileated, red-bellied, red-headed, sapsuckers, hairy and downy. These spend the cold nights in tree holes and bird houses. Carolina Chickadees, White-bellied Nuthatches, Tufted Titmice, Eastern Bluebirds, Carolina Wrens and Screech Owls also use these shelters. The Yeatmans had a variety of sparrows and finches take shelter in Chinese Holly, Boxwood shrub, Virginia Creeper vines that have their leaves, and so forth. Two Fox Sparrows, which have red tails and large size, scratched in the leaves for grain, and several Savannah Sparrows, with their black-streaked breasts, notched tails, a white line over the eyes and a pair of black markings on the throat, were present. The body is streaked brown as are the wings. A flock of male and female Cowbirds came to the feeders on the poles. Many Purple Finches, a few House Finches and White-throated Sparrows were feeding on the ground with Juncos and Goldfinches. In the winter, Goldfinches look like olive-brown sparrows, but have black wings and tails streaked with white. The males molt to yellow bodies in the spring but the females keep winter-type plumage. A pair of Crows joined the other birds. Many Cardinals are there. A Piebald Cardinal appeared at the Yeatmans' birdfeeder on Jan. 9 and 10. It appears to be a different individual than the one described in the Dec. 16 Messenger, because the light spots were on different parts of the bird.

Horned Owl

Jeanne Jansenius was out hiking in the snow on Monday and discovered this owl (right) in a cave below the bluff near her house on Sherwood Road. She thinks it is a Horned Owl. (The Yeatmans will be consulted when the roads allow.)

Sledding Fun!

SAS student Jay Faires sledding at Wade Hall. Photo by Pratt Paterson

Tyler Cooney, sledding near the University soccer field. Photo by Cane West

Rick Duncan and Wally sledding at the golf course. Photo by Elizabeth Duncan

Weather

DAY	DATE	HI	LO
Mon	Jan 03	45	24
Tue	Jan 04	43	28
Wed	Jan 05	48	31
Thu	Jan 06	49	38
Fri	Jan 07	45	38
Sat	Jan 08	44	28
Sun	Jan 09	28	21

Week's Stats:

Avg max temp =	43
Avg min temp =	24
Avg temp =	30
Precipitation =	0.39"

Reported by Nicole Nunley
Forestry Technician

Pets of the Week: Meet Cyrus and Babette

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

Cyrus is a handsome blue heeler mix who is very smart. He already knows the sit, lie down and shake commands. Cyrus is a bit shy around new people, but he will be a devoted companion for a family who takes the time to get to know him. He is up-to-date on shots and neutered.

Lovely Babette is an elegant brown tabby with big green eyes. She is full of playful energy and she loves to explore. Babette would make a perfect best friend for someone looking for a fun-loving kitty. She is negative for FeLV and FIV, house-trained, up-to-date on shots and spayed.

Call Animal Harbor at 962-4472 for information and check out their other pets at <www.animalharbor.com>. Please help the Humane Society continue to save abandoned pets by sending donations the Franklin County Humane Society, P.O. Box 187, Winchester, TN 37398.

Cyrus

Babette

SEWANEE AUTO REPAIR

—COMPLETE AUTO & TRUCK REPAIR—

- Tune-ups
- Tires (any brand)
- Tire repair
- Batteries
- Computer diagnostics
- Brakes
- Shocks & struts
- Steering & suspension
- Belts & hoses
- 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

Need ^{More} Room? **We Sell Boxes!**

Mountain Storage
(931) 598-5682

■ Security Gate Dan & Arlene Barry ■ Security Camera
Hwy 41 - Between Sewanee & Monteagle
5X10 | 10X10 | 10X20

For Your Antiques and Prized Possessions
Climate Control
5X10 10X10 10X15 10X20
Temperature and Humidity Regulated

POWERS HARDWOOD FLOORING LLC
SAND RESTORE REFINISH INSTALL

HARDWOOD, PREFINISH & TILE
Proudly Serving Middle TN for over 15 Years
Licensed, Insured & NWFA Certified
Full Dust Containment Available
Residential & Commercial
(931) 273-3211

Full Service Copy Center
• Make 1 Copy or 1000's
• Photos To Canvas
• Booklets & Newsletters
• Business Cards - Make 12 or 1000's
• Custom Invitations & Announcements
• Wedding Invitations & Programs
• Fax Services
• 2 and 3 part Carbonless Forms
• Coil & Comb Binding
• Lamination up to 40"
• Foam Core Mounting
• Graphic Design

McMurr's
WE MAKE COPIES
For Your Personal & Business Needs!

Got Plans?
Contractors
Realtors
Engineers
Architects
Print, Scan, Reduce
or Enlarge your drawings!

Copies

931-461-0034
www.mcmurr.com

101 West Ogee ST, SUITE 100
TULLAHOMA, TN 37388

Make The Drive and Experience the McMurr's Difference!

Sweeton
Home Restoration, LLC

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

Kevin Sweeton
Tennessee State Licensed
General Contractor
Fully Insured

sweetonhome@blomand.net
1010 W. Main St.
Monteagle, TN 37356

[931] 924-2444

HBAT **NAHB**

CHARLES K. BLOESER
Attorney at Law
15 Years Experience

(931) 205-4350

ALL CRIMES ELDER LAW

141 University Avenue, Sewanee

Scratch & Patch
COLLISION CENTER

24-HOUR TOWING NOW AVAILABLE!
620 David Crockett Hwy., Winchester

OWNER: Michael Penny
931-224-1857
WE ACCEPT MOST CREDIT CARDS!

Ph. 931-962-4556
Cell 931-224-1857
Fax 931-962-4536

TRAFFIC REMINDERS
It is state law to have your headlights on in fog and rain. The speed limit on the University campus is 25 mph.

CALL US! • 598-9949
Classified Rates:
 \$3.25 first 15 words,
 10 cents each addl. word
Now you can charge it!
(\$10 minimum)

CLIFFTOPS HOME: 4BR, 3BA, sleeps 10-12; 2-night minimum at \$300/night w/cleaning fee. Rental weekends and weekly. No smoking or pets. Call Toni, (251)937-5942 or e-mail: tturpen@gmail.com

EAT IN OR TAKE OUT
 Special hours thru Jan 17:
Julia's
 fine foods
 Mon-Fri 11-2; Sat-Sun Brunch 10-2
 24 University Ave., Sewanee
 julias@vallnet.com • 931-598-5193

2004 NISSAN FOR SALE: 60,500 miles. One owner, \$5,800. 636-7937.

THE WOOD DEN
 Handmade rustic/traditional furniture built to order. Hutches, bedroom suites, trestle tables, etc.
Steve Sorrell
 (931) 235-3936 or (931) 692-9585
 109 Catherine Ave., Monteagle
 (behind new CVS)
 Open Fri thru Sun, 10-3

MOVING SALE IN THE GARAGE: Saturday, Jan. 15, 8 a.m.-?? Furniture, horse items, Christmas deer and decorations, stationary bike, picnic tables, 18-ft. ski boat, educational items. Call for details, 968-1187. 147 Brandi Way, Winchester. No early birds.

www.thelemonfair.com:
angels, folk art and more!
THE LEMON FAIR
 Sewanee
 Winter Hours
 Mon-Fri: 12-3
 Sat: 11-5

DRIVERS: COVENANT NEEDS YOU! Immediate opportunities! No CDL, no problem. Local CDL training available. Great benefits. Start earning \$750-\$800/wk! Call today! 1-800-376-4219.

EAGLE LANDSCAPING & LAWN MAINTENANCE CO.
 Now Offering Specials for **WINTER CLEANUP!**
 We offer lawn maintenance, landscaping, hedge/tree trimming & more!
 Please call for your free estimate
(931) 598-0761 or (931) 636-0383

CONVENIENCE/ RECYCLING CENTER HOURS

The Convenience Center, for household garbage, trash and recycling, is located on University Avenue by the golf course. 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 and on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, plastic, plastic bottles, cardboard and aluminum cans. Glass is not recycled here.

class_messgr@bellsouth.net

The Gnarled Oak

Fine handmade country furniture, refinishing, caning, seat weaving, and restoration

Victorian Sea Captain's Desk

Flat Branch Community
 2222 Flat Branch Spur
 Tracy City, Tennessee 37387
 (931) 592-9680
 Bill Childers, Prop.

Classifieds

FIREWOOD: Cut/sold/delivered by rick or load. All yard work, cut trees, low/rake leaves, roofs, gutters. Haul anything. (931) 588-8012 or (931) 636-9376.

CLAYTON ROGERS ARCHITECT
 claytonrogers@charter.net
 931-598-9425

LOCAL BEAUTY SHOP has booth rentals in Cowan. Ask for Annette. 967-1991.

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

THE HAPPY GARDENER: Planting, weeding, mulching and maintenance of garden beds. Call Marianne Tyndall, 598-9324.

A NEW DOG IN TOWN
 Mobile Pet Salon
 (Now doing cats, too!)
931-308-5612

Fresh flowers & deliveries daily
—TUXEDO RENTALS—
Monteagle Florist
 333 West Main Street, Monteagle
 (931) 924-3292
 www.monteagleflorist.com

FIREWOOD FOR SALE: Seasoned wood. Great fires. Quick delivery. Karen and Ben Vaughan. 636-1468

RENTAL

Unit available April 2.
 2 BR, 1 BA, bluff-facing deck,
 no pets, no smoking.
 Call for info, 598-0697.

LONG-TERM OR SPECIAL OCCASIONS: Very large fully furnished 2BR with bluff view. Full kitchen, all amenities. Call Rusty Leonard, 598-0744 nights, (931) 212-0447 days.

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

COMPUTER HELP

Tutorial & Troubleshooting
 COMPUTER SETUP
 FILE TRANSFER
Judy Magavero, (931) 924-3118

FIREWOOD FOR SALE: \$50/rick. Stacked, \$60. If no answer, leave message. (931) 592-9405.

TREE SHEPHERDS: Woodlands care, brush + bluff clearing, tree pruning, tree climbing, limb or tree removal. Joseph Bordley, 598-9324.

Tell them you saw it here!

HALF PRICE SALE AT MIDWAY MARKET: On all winter men's/women's/children's clothes. Wonderful bargains! Call Wilma before bringing items for consignment, 598-5614. Open Monday-Saturday 12-7. Closed Sunday.

LET US SPRAY.

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

Open Monday-Friday 9-5; Saturday 10-2
 598-9793
 90 Reed's Lane, Sewanee

WOODY'S BICYCLES
is on the Mountain
in the red building behind Shenanigans
AND OFFERS RENTALS!

Full-Service Bike Shop featuring New Bikes by Trek, Gary Fisher, Lemond
 All Necessary Accessories and Bicycle Repair
 E-mail: woody@woodysbicycles.com
 www.woodysbicycles.com

www.sewaneemessenger.com

CLASSIFIED AD ORDER FORM

Name _____
 Street _____
 State, Zip _____ Telephone _____

Print your classified ad in the space below, using one word per blank. A telephone number counts as one word. A hyphenated word (i.e. "queen-sized") counts as two words. Your ad cost is \$3.25 for the first 15 words, then 10¢ for each additional word.

(15 Words) \$3.25 • Additional words 10¢ each

Amount \$ _____ x Times to run _____ = Amt. enclosed \$ _____

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

May your New Year be blessed! WINDOW CLEANING SERVICES

Residential— Commercial
 Local References Available
931-691-4583

Laurel Brae Home for Rent

Available now. 3 BR, 2 BA, master bedroom downstairs, on 2 acres, pond, yard maintenance included. No pets, nonsmokers. 46 Appletreewick. \$750/month; \$750 deposit. Call Bonnie and Lisa (707) 321-0297 (cell).

King's Tree Service
 Topping, trimming, bluff/lot clearing, stump grinding and more!
 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

LEARN DRUM SET with Herschel VanDyke. Specialty in jazz, blues, funk, country, bluegrass, swing and rock. Any age, any level, any style. For resumé and sound files: <herschelvandyke@gmail.com>

—RENTAL—

4 bdrm, 4 bath house, heat pump, very secluded w/large front porch, off Gudger Rd. 8 min. & 3 stop signs from campus. \$1,000/month. 598-0686 or bill@mauzyconstruction.com

SAS STUDENT WITH TRUCK: Will pick up your old appliances or scrap metal. Call 703-8100.

MOUNTAIN ACCOUNTING and Consulting

* Individuals
 * Small Businesses
 * Churches
 * Consulting
 * Budgeting
 * Bookkeeping
 * Accounting
598-9322 bh_griffith@yahoo.com

NEED GRAVEL for your road or driveway, bulldozer work, driveways put in, house site clearing? Call David Williams, 308-0222 or 598-9144.

Henley's Electric and Plumbing

Randall K. Henley
 Over 25 Years Experience
598-5221 or cell 636-3753

FOLKS AT HOME INTERN/ASSISTANT: Part-time position. Skills necessary: high level of computer competency; ability to conduct professional, personable interviews; flexible, part-time work schedule (4-10 hours/week). Contact Kathleen O'Donohue, Folks at Home, P.O. Box 291, Sewanee, TN 37375, (931) 598-0303, <folksathome.sewanee.edu> or <folksathomesewanee@gmail.com>.

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!

LOST COVE BLUFF LOTS

www.myerspoint.com
931-968-1127

WILL SIT WITH ELDERLY OR REHAB: Experienced, compassionate care. Local references available. Partial live-in or shift work, nights or weekends. Susan, 598-9157, (931) 841-5885.

MAMA PAT'S DAYCARE
MONDAY-FRIDAY
Open 4 a.m.; Close 12 midnight
 3-Star Rating
 Meal & Snack Furnished
Learning Activities Daily
Call: (931) 924-3423

LOG CABIN: In beautiful secluded area in Monteagle. Half mile behind McDonald's and I-24 exit 134. 1BR, 1BA. \$375/mo. On yearly lease. References required. (931) 924-2252.

RENTAL: Monteagle

2 bedroom, 2 bath beautiful sunny house, large open living-dining room, hardwood floors, stone fireplace, screened porch & large deck, 1.5 acres, woods & garden, near lake, less than 10 minutes from university. \$700 + utilities + deposit. Nonsmoking. Pets negotiable. (931) 636-4993

The Moving Man

Moving Services Packing Services
 Packing Materials
 Local or Long Distance
 1-866-YOU-MOVE (931) 968-1000
 www.the-moving-man.com
 Decherd, TN
 Since 1993 U.S. DOT 1335895

SHAKERAG BLUFF CABIN: Beautiful west-facing bluff view. Extremely secluded. Sleeps 4-5. C/H/A. Pond with dock. Great fishing, swimming. Three miles from University. Weekend, weekly rates. (423) 821-2755.

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

www.sewaneemessenger.com

Russell L. Leonard

ATTORNEY AT LAW

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

Monteagle Inn AND RETREAT CENTER

Upcoming Events

ITALIAN DINNER
 Saturday, February 5, at 6 p.m.
 \$25 per person.
 Wine by the glass or bottle!

Phone 931-924-3869 for reservations.
 204 W. Main St., Monteagle
 www.monteagleinn.com

From Bard to Verse

by Scott and Phoebe Bates

To make the people happy, flood them with guns.
The great words are empty, the high-sounding ones,
Fraternity, Justice, the Mission of France,
Liberty, Progress, Human Rights, Tolerance ...
Man's ultimate aim is to learn how to kill.
The gun is the way to keep the people still.
Man's greatest achievement: the bullet. His star,
The light of a Lancaster bomb from afar.
His highest admirations under the sun,
The Armstrong mortar and the Cavalli gun.
God was mistaken: King Caesar transcends:
In the beginning the Word; with Caesar it ends.
To think is sedition; to speak—worst of all!
The voice is for silence, the mind is—to crawl;
The world's on its belly and man's greatness of yore,
Turns flabby and trembles; and—Peace! says War.

—Translated from the French of Victor Hugo (1867)

Pinky, guess what!
If I bring you and
this coupon in
with me to

The blue chair
we can get
**2 SANDWICHES
OR SALADS
FOR THE PRICE
OF ONE!**

You know, Flossie, I
really hate it when you
use me like that.
But okay. I'm in.

**BRING IN A FRIEND
AND THIS COUPON
FOR A GREAT DEAL!**
Any 2 Sandwiches
or Salads
for the price of one!

The blue chair Bakery & Café 41 University Avenue (931) 598-5434

Welcome Dr. John McKeown

*Community Open House
Thursday, January 20th
2:00pm-4:00pm*

The Palmer Clinic

2578 Main Street
Palmer, TN 37365
(931) 779-3691

*Light refreshments will
be served*

MICHELLE M. BENJAMIN, JD Attorney & Counselor at Law

102 FIRST AVENUE, NORTH
WINCHESTER, TENNESSEE 37398

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

Village Wine & Spirits Inc.

COMPETITIVE PRICES AND FRIENDLY SERVICE

Great Wine Selection ~ Special Orders Available
ALL YOUR FAVORITE MAJOR BRANDS
Next door to the Smokehouse in Monteagle ~ (931) 924-6900
Mike Gifford, Owner; M–Th 11a.m.–9 p.m.; F–Sa 9 a.m.–11 p.m.

EVENTS

Today, Friday, Jan. 14

Soft New student registration

SUD Commissioner voting until Jan. 25

9:30 am CAC office open, Otey, till 11
10:00 am Game day, Senior Center, till 11:45
12:00 pm Men Bible study, Otey
7:00 pm AA, Christ Church, Tracy City

Saturday, Jan. 15

8:00 am Tai Chi w/Lance, Sew Cmty Center
10:30 am Mtntop Tumblers, beginners/intermediate, Sew Cmty Center
11:30 am Mtntop Tumblers, adv, Cmty Center
12:00 pm Senior potluck, Senior Center
7:00 pm NA, Decherd United Methodist
7:30 pm AA (open), Otey parish hall

Sunday, Jan. 16

2:00 pm FAFSA workshop, SAS, Bratton Hall
2:00 pm Dance Open House, Fowler till 4
4:00 pm Yoga w/Helen, Sew Cmty Center
4:00 pm Women Bible study, Otey
6:30 pm AA (open), H Comforter, M'eagle

Monday, Jan. 17 Martin Luther King Jr. Day

Public schools, banks, post office closed

8:30 am Senior Yoga w/Carolyn, Cmty Center
9:00 am MLK Tribute, COTA, till 11
10:30 am Chair exercise, Senior Center
1:30 pm Book club, Connie Kelley residence
2:00 pm MLK Tribute, COTA, till 5
3:30 pm Zumba class, Sew Cmty Center
5:00 pm Women 12-step, Otey parish hall
5:15 pm 12-step meditation mtg, Stillpoint
6:00 pm MLK Celebration, BC Hearth Room
7:00 pm AA, Christ Church, Tracy City
7:00 pm Centering prayer, Otey sanctuary

Tuesday, Jan. 18

College classes resume

8:30 am AM Yoga w/Carolyn, Sew Cmty Ctr
9:00 am Yoga w/Hadley, St Mary's Sewanee
10:30 am Bingo, Senior Ctr, till 11:45
4:00 pm Centering prayer, St Mary's, till 5:30
7:00 pm NA, Decherd United Methodist
7:30 pm AA (open), Otey parish hall
7:30 pm Al-Anon, Otey parish hall

Wednesday, Jan. 19

Lease Committee Meeting

9:30 am CAC office open, Otey, till 11:30
10:00 am Sewing/Quilting class, Senior Center
1:30 pm Garden Club, Pixie Dozier residence
3:45 pm Girl Scout meeting, Otey parish hall
5:30 pm Yoga w/Helen, Sew Cmty Center
7:30 pm AA (open), H Comforter, M'eagle

Thursday, Jan. 20

8:30 am AM Yoga w/Carolyn, Cmty Center
9:30 am CAC office open, Otey, till 2
10:30 am Chair exercise, Senior Center
12:00 pm AA (open), 924-3493 for location
12:30 pm EPF, Otey parish hall
3:30 pm Mtntop Tumblers, beginners/intermediate, Sew Cmty Center
4:30 am Mtntop Tumblers, adv, Cmty Center
3:30 pm Yoga w/Hadley, St Mary's Sewanee
6:30 pm NA, Otey
7:30 pm Young People AA, St James

Friday, Jan. 21

7:00 am AA, (open), Holy Comforter, M'eagle
7:30 am Curbside recycling pickup
9:30 am CAC office open, Otey, till 11
12:00 pm Men Bible study, Otey
7:00 pm AA, Christ Church, Tracy City
5:00 pm Tai Chi w/Lance, Sew Cmty Center
7:00 pm Jack Pearson concert, McCrory Hall
5:00 pm Tai Chi w/Lance, Sew Cmty Ctr

CHURCH SERVICES

Today, Jan. 14

7:00 am Morning Prayer/HE, St Marys
7:30 am Morning Prayer, Otey
7:30 am Morning Prayer, St Augustines
8:10 am Morning Prayer, COTA
12:00 pm Holy Eucharist, COTA
4:30 pm Evening Prayer, Otey
4:30 pm Evening Prayer, St Augustines
5:00 pm Evening Prayer, St Marys
5:40 pm Evening Prayer, COTA

Saturday, Jan. 15

8:00 am Holy Eucharist, St Marys

Sunday, Jan. 16

All Saints' Chapel

8:00 am Holy Eucharist

Cumberland Presbyterian

9:00 am Worship Service

10:00 am Sunday School

Grace Fellowship

10:30 am Sunday School/Worship Service

Harrison Chapel Methodist

10:00 am Sunday School

11:00 am Worship Service

Jump-Off Baptist

10:00 am Sunday School

11:00 am Worship Service

6:00 pm Worship Service

Midway Baptist

10:00 am Sunday School
11:00 am Morning 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

Otey Memorial Church

8:50 am Holy Eucharist

10:00 am Christian Formation

11:00 am Holy Eucharist

5:00 pm Epiphany Pageant

St. James Episcopal

9:00 am Worship and Fellowship

9:00 am Children Church School

St. Mary's Convent

8:00 am Holy Eucharist

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

Monday, Jan. 17

7:00 am Morning Prayer/HE, St Marys

7:30 am Morning Prayer, Otey

7:30 am Morning Prayer, St Augustines

8:10 am Morning Prayer, COTA

12:00 pm MLK Service, COTA

4:30 pm Evening Prayer, Otey

4:30 pm Evening Prayer, St Augustines

5:00 pm Evening Prayer, St Marys

5:40 pm Evening Prayer, COTA

Tuesday, Jan. 11

7:00 am Morning Prayer/HE, St Marys

7:30 am Morning Prayer, Otey

7:30 am Morning Prayer, St Augustines

8:10 am Morning Prayer, COTA

4:30 pm Evening Prayer, Otey

4:30 pm Evening Prayer, St Augustines

5:00 pm Evening Prayer, St Marys

5:40 pm Evening Prayer, COTA

Wednesday, Jan. 12

7:00 am Morning Prayer/HE, St Marys

7:30 am Morning Prayer, Otey

7:30 am Morning Prayer, St Augustines

8:10 am Morning Prayer, COTA

11:00 am Holy Eucharist, COTA

4:30 pm Evening Prayer, Otey

4:30 pm Evening Prayer, St Augustines

5:00 pm Evening Prayer, St Marys

5:40 pm Evening Prayer in Spanish, COTA

Thursday, Jan. 13

7:00 am Morning Prayer/HE, St Marys

7:30 am Morning Prayer, Otey

7:30 am Morning Prayer, St Augustines

8:10 am Morning Prayer, COTA

12:00 pm Holy Eucharist, COTA

4:30 pm Evening Prayer, Otey

4:30 pm Evening Prayer, St Augustines

5:00 pm Evening Prayer, St Marys

5:45 pm Soft Community HE, COTA

Friday, Jan. 21

7:00 am Morning Prayer/HE, St Marys

7:30 am Morning Prayer, Otey

7:30 am Morning Prayer, St Augustines

8:10 am Morning Prayer, COTA

12:00 pm Holy Eucharist, COTA

4:30 pm Evening Prayer, Otey

4:30 pm Evening Prayer, St Augustines

5:00 pm Evening Prayer, St Marys

5:40 pm Evening Prayer, COTA

*Free delivery for orders of
\$20 or more.*

HOLY SMOKES BBQ Heavenly Scent

*Mouth-Watering Slow
Smoked BBQ*

Pork • Chicken • Brisket • Ribs • Turkey
Catering Available for Any Size Event

Open Tue–Thu 11–8; Fri & Sat 11–9; Sun 11:30–3; closed Mon

335 West Main St.
Monteagle
(Across from CVS)
(931) 924-PORK
<www.holysmokes
bbqtn.com>

www.sewaneerealestate.com

ELEGANTLY REFURBISHED Sewanee home with 4 BR, 4-1/2 BA, separate rental apartment, great living areas and gorgeous grounds. **\$449,000.** MLS #1177837

SEWANEE: 237 Lake O'Donnell Rd. Established business location. Perfect for your retail or professional needs. **\$154,500.**

PARTIALLY REMODELED 1512 sq. ft., 3 BR, 2 BA home on 4.65 acres. Large living area with fireplace separates bedrooms. Sold "as is." **\$55,000.** MLS #1216198

REAL ESTATE MARKETING, LLC
931-598-9244 91 University Ave., Sewanee

Speed Baranco, Owner/Broker
931-598-9244 rem@edge.net

Sally Thomas, Affiliate Broker
931-636-4993
salthomas@bellsouth.net

Shirley Tate, Broker
931-598-0044 sj.tate@live.com

www.sewaneerealestate.com

CHARMING COUNTRY HOME on 27.21 acres surrounded by exquisite English gardens. 4 BR, 4 BA home with 6-stall stable, paddocks and pasture. \$575,000. MLS #1193694

RESIDENTIAL LAND AVAILABLE

Bear Den Lots—3 lots in Monteagle bluff subdivision. City water, electric, paved road frontage. All 3 for \$30,000.

Sherwood Road—Eight acres with extensive road frontage, city water and spring. Only minutes from campus. \$100,000.

Snake Pond Road/Dogwood Lane frontage. 49.9 acres at \$3300 per acre. \$164,670.

Ravens Den—6.2 wooded acres. City water available. \$83,500.

Lightning Bug Subdivision—only 1 lot left! 1.2 acre with 2 BR septic allowance. \$19,900.

Deerwood at Jackson Point—2 adjoining bluff lots. 4.37 and 4.11 acres. \$115,000 each.

6.4 Acres Bluff Land on Partin Farm Road—\$115,000.

COMMERCIAL

Sewanee—141 University Ave. office bldg.—\$250,000.

Sewanee—Incredible retail/office bldg. on 41A—\$160,000.

DOWNTOWN SEWANEE HOME: freshly remodeled 2 BR, 1 BA, beautifully landscaped yard one block from downtown Sewanee. 12721 Sollace Freeman Hwy. **\$115,000.** MLS #1152174

www.sewaneerealestate.com