

— THE SEWANEE MOUNTAIN — MESSENGER

Volume XXXV No. 6

sewaneemessenger.com

Friday, Feb. 15, 2019

Carl Phillips

Phillips Winner of the Aiken Taylor Award

The winner of the Seawanee Review's 2019 Aiken Taylor Award for Modern American Poetry is Carl Phillips. Phillips has authored 14 books of poetry, including "Wild is the Wind" (2018) and "Reconnaisance" (2015), as well as two books of criticism: "The Art of Daring: Risk, Restlessness, Imagination," and "Coin of the Realm: Essays on the Life and Art of Poetry." He has received numerous literary honors, including the Kingsley Tufts Poetry Award, the Los Angeles Times Book Prize, and was a finalist for the National Book Award.

The 33rd Aiken Taylor celebration will take place Feb. 26 and 27. University Vice-Chancellor John McCardell and Seawanee Review editor Adam Ross will present Phillips with the award at 4:30 p.m., Wednesday, Feb. 27, in Convocation Hall, after which Phillips will read from his body of work. On Tuesday, Feb. 26 at 4:30 p.m., poet, novelist, and critic Garth Greenwell will lecture on Phillips' poetry in the McGriff Alumni House. Greenwell is the author of "What Belongs to You," and is currently the John & Renee Grisham Writer in Residence at the University of Mississippi.

Phillips' poems reveal a searching intelligence, and a curiosity about the world at its most elemental. In his poem, "Sky Coming Forward," from his National Book Award-nominated collection Double Shadow, he asks, "What if, between this one and the one / we hoped for, there's a third life, taking its own / slow, dreamlike hold, even now—blooming, in spite of us?" Such questions of impermanence suffuse his work, and encourage us to approach the poems (and, perhaps, our own experiences) with the same ineffable wonder. As Garth Greenwell explains, "Phillips has fashioned himself as our great searching poet of ambivalence—ambivalence conceived not (as we sometimes use the word) as signifying vague or unformed feelings, but instead opposing desires held in suspension, exactly measured and found to be of equal weight."

Monteagle Approves \$400,000 for Fire Hall

by Leslie Lytle, Messenger Staff Writer

At a special called meeting Feb. 12, the Monteagle City Council approved spending up to \$400,000 for a new fire hall.

"We met with St. John Engineering, and we have a preliminary site plan," said Vice Mayor Tony Gilliam.

The design calls for locating the 88 foot by 65 foot metal building on the lot where the former fire hall was located, at the corner of College Street and North Central Avenue. Interior specifics include a day room with a warming kitchen, training room, laundry, and a 53 foot by 65 foot three bay apparatus room with three 12-foot-high glass doors. Faux stone veneer would cover the lower three feet of the exterior.

"The aesthetics need to fit in with what's around it," Gilliam said.

"With a few minor changes it's about what we envisioned," said Fire Chief Mike Holmes. Holmes suggested several design modifications that "would make the building more functional to us as a department, but wouldn't affect the footprint."

Holmes recommended increasing the apparatus doors' height to 14 feet. "Decherd Fire Department recently got a new ladder truck and had to notch their building and increase the door height to get the truck inside. So much goes on a truck now, and you can't make them any wider so they need to get taller."

(Continued on page 6)

School Board Authorizes Wage Scale Changes; Middle School Update

by Leslie Lytle, Messenger Staff Writer

At the Feb. 11 meeting, the Franklin County School Board authorized several wage scale changes recommended by Assistant Superintendent Linda Foster. The board also heard an update on roofing materials for the new middle schools.

Foster proposed changing the salary scale for certified employees with a doctorate degree and those with a master's degree plus 30 accredited semester hours to allow for yearly salary increases. In 2015, the school system adopted the state recommended step-increase practice, where educators in those two categories only received raises every several years.

Foster said no teachers were impacted by the step-increase practice since it was implemented, but that would change in the coming year. "We have three teachers getting their doctorate degree, and if we can't pay them, they may not stay. I don't think the step-increase practice has been to our advantage."

School board member Sara Liechty concurred. "We know

current employees didn't lose any money, but we don't know how many teachers didn't come to us because of the salary scale."

The board also approved Foster's recommendation for adopting a salary range based on years of service for the director of maintenance and director of nutrition positions, with experience and education also taken into account. Foster explained that if a need should arise to replace the employees now in these positions, the school system might not want to pay the current rate to the new hire.

Similarly, the board approved Foster's recommendation to create a wage scale for new hire technical specialists based on skill level and experience.

To address the problem of chronic absenteeism, the board approved creating a new position to join attendance supervisor Delinda McDonald in visiting parents and to serve as a liaison between the schools and courts.

Responding to the popularity

(Continued on page 6)

The Vienna Boys Choir, with Jimmy Chiang, conductor, will perform in Seawanee at 7:30 p.m., Friday, March 1, in All Saints' Chapel. Tickets are \$20. Call Hilary Ward at (931) 598-1225 or email <hward@sewaneedu> to purchase tickets. Tickets for Seawanee students, faculty and staff are free. Photo: Vienna Boys Choir, Brucknerchor, Vienna, 2017 © Lukas Beck

SCA Activities Update; Cultivating Happiness Tips

by Leslie Lytle, Messenger Staff Writer

How to survive the winter fog blues? The Community Chest fundraising update and a call for person of the year nominations at the Feb. 7 Seawanee Civic Association dinner meeting illustrated one of the key strategies for happiness recommended by the evening's speaker: practice gratitude.

The Seawanee Community Chest supports 25 initiatives that enhance the quality of life in Seawanee and the surrounding vicinity, Blue Monarch addiction services, Boy Scouts and Girl Scouts, the Seawanee Elementary School and the Seawanee Senior Citizens Center, to name only a few. Member-at-large Jade Barry announced the Community Chest had raised \$80,958 toward its goal, with \$24,414 still needed. Barry urged community members to donate now. The campaign ends March 31. Mail donations to P.O. Box 99, Seawanee, TN 37375 or donate online by visiting <www.sewaneecivic.org>. To track the campaign and learn more about funding recipients, visit the thermometer display outside the post office.

President Theresa Shackelford called for nominations for SCA's annual award. Now in the 36th year, the Person of the Year Award honors a community member for outstanding volunteer work. Send nominations to P.O. Box 222, Seawanee, TN 37375 or email account <sewaneecomunitychest@gmail.com>. The deadline for making nominations is March 15. Please include a brief narrative explaining why the nominee deserves recognition.

Speaker John K. Coffey, assistant professor of psychology at the University of the South, specializes in positive developmental psychology. His research investigating "happiness" from infancy through adulthood often spans three or more decades.

To measure happiness researchers track the frequency of positive emotions, the frequency of negative emotions, and a person's degree of life satisfaction, Coffey said.

According to Coffey, "Research shows how happy an infant is at 18 months predicts how far the child will go in college." Coffey cited a correlation between a high degree of happiness and community involvement, skill at relationship building, better health and longevity, a productive, lucrative work life, and activity in the brain's prefrontal cortex where problem solving and other complex thinking occurs.

Climate has relatively little effect on happiness, Coffey noted. Scandinavian countries with cold climates and low levels of daylight in the

(Continued on page 6)

Sewanee Elementary students created stories during library with what they were given. They had to identify characters, setting and plot. Here, Aidan Freeze and Cooper Knight created two boats so their characters could go fishing and "catch a big one."

P.O. Box 296
Seawanee, TN 37375

Letter

CONCERT THANK-YOU

To the Editor:

Bravo to the Side-by-Side concert Feb. 9, at Guerry Auditorium. What a musical delight to have the Sewanee Symphony Orchestra (SSO) and the Chattanooga Symphony and Opera (CSO) collaborate on a 75-minute production of masterpieces like Carmen, Opus 34 from Rimsky-Korsokov and more. Peter Povey's performance on the violin was especially noteworthy.

Many thanks to the Dean of the College and conductors César Leal of the SSO and Kayoko Dan of the CSO in enabling and executing this fine, joint performance. Another credit is due to John Kilkenny, Artistic Director of the SSMF, who got the ball rolling 2 years ago by fostering a partnership between the SSMF and the CSO youth orchestra.

The community is looking forward to more musical performances this calendar year from the SSO and the Sewanee Summer Music Festival. In the interim, the Ralston Listening Room is offering weekly pieces as varied as Handel, Bossa Nova and the Beastie Boys. The sound quality there excels.

Stephen Burnett, Sewanee

Online and in color!
SEWANEEMESSENGER.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

155 Hospital Road Suite 1, Winchester.
www.winchesterpodiatry.com

931-968-9191

South Cumberland Farmer's Market

Weekly Features

Andouille Sausage Pepper Velvet Cheese

Links from Wrights Dairy

from Pig Mountain

Order online Friday, 9 p.m.—Monday, 10 a.m.
sewanee.locallygrown.net/
Pickup Tuesday, 4:30–6 p.m.
Sewanee Community Center

ROB MATLOCK
CONSTRUCTION COMPANY
NEW HOME BUILDING
AND REMODELING

MEMBER, U.S. GREEN BUILDING COUNCIL

PHONE 931-598-5728

MATLOCK

State Licensed • Fully Insured

Free Income Tax Prep Available

Beginning on Thursday, Feb. 21, the IRS-certified Sewanee Volunteer Income Tax Assistance (VITA) Program will begin processing and filing qualifying residents' income taxes for its sixth year in a row.

Any resident of Franklin, Grundy, or Marion counties who makes less than \$55,000 a year qualifies for a free tax return.

Each resident interested in filing must bring proof of identification (a photo ID), social security cards (if filing jointly with another person then bring both social security cards and both individuals must be present), wage and earning statements (W-2, 1099, etc.), dividend and interest statements (if this applies to the resident filing), birth dates of the resident(s) and dependent(s), and banking account and routing numbers for direct deposit (found on a blank check).

If a resident filing does not have a social security card, then he/she must bring an IRS Individual Taxpayer Identification Number (ITIN) assignment letter.

Please visit <https://www.betterfi.co/vita> to sign up for your appointment or for more information.

Thursday, Feb. 21, 12:30–2:30 p.m., BetterFi, 9933 SR-56, Coalmont;

Thursday, Feb. 28, 12:30–2:30 p.m., BetterFi, 9933 SR-56, Coalmont;

Thursday, March 7, 12:30–2:30 p.m., McClurg Dining Hall, 375 University Ave, Sewanee;

Sunday, March 10, noon–3 p.m., McClurg Dining Hall, 375 University Ave, Sewanee;

Thursday, March 28, 12:30–2:30 p.m., BetterFi, 9933 SR-56, Coalmont;

Thursday, April 11, 12:30–2:30 p.m., BetterFi, 9933 SR-56, Coalmont;

Saturday, April 13, 11 a.m.–4 p.m., Franklin County Library, 105 S. Porter St., Winchester;

Monday, April 15, 2–5 p.m., BetterFi, 9933 SR-56, Coalmont.

Put the Messenger to work
for your business. Phone
598-9949 or email us at
<ads@sewanee
messenger.com>

— THE SEWANEES MOUNTAIN — MESSENGER

Published as a public service to the community since 1985, this newspaper is printed on Fridays, 46 times a year. Free of charge, copies are distributed to 100 locations, including businesses and post offices across the Plateau. 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.

Kiki Beavers
editor/publisher
April Minkler
office manager
Ray Minkler
circulation manager
Sandra Gabrielle
proofreader
Leslie Lytle
staff writer

Bailey Basham
staff writer
Sarah Beavers
staff writer
Janet Graham
publisher emerita
Laura Willis
editor/publisher emerita
Geraldine Piccard
editor/publisher emerita

SUBSCRIPTIONS \$75 first class
418 St. Mary's Lane, P.O. Box 296, Sewanee, TN 37375
Phone (931) 598-9949 | <news@sewaneeemessenger.com>

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

University Job Opportunities

Exempt Positions: Assistant Athletic Trainer, Athletics; Coordinator, Education Program, Education; Coordinator, Sewanee Outing Program, Student Life; Director, Advancement Services, University Advancement; Director, Student Accessibility Services, Student Life Administration; Head Field Hockey Coach, Athletics.

Non-Exempt Positions: Assistant Manager, Sewanee Dining; Campus Security Officer (10 positions), Police Department; Catering Attendants (on call), Sewanee Catering; Classroom and Computer Lab Technician, Technology Access & Support; Custodian, Facilities Management; Food Service Worker (Temporary), Sewanee Dining; General Maintenance, Facilities Management; Childcare Provider, University Child Care Center; Part-Time Police Officer, Police Department; Second Cook, Sewanee Dining.

For more information call (931) 598-1381. Apply at <jobs.sewanee.edu>.

Share your news: <news@sewaneeemessenger.com>

Letters to the Editor Policy

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

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

SERVING WHERE CALLED

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

Blaze Cassidy Barry
James Gregory Cowan
Nathaniel P. Gallagher
Peter Green
Zachary Green
Steven Tyler Jeffery
Cheyenne N. Kelly
Gabriel Lloyd
Forrest McBee
Andrew Midgett
Jose D. Ramirez III
Troy (Nick) Sepulveda
Zachary Sherrill
Nick Worley

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

MESSENGER CONTACTS

Phone: (931) 598-9949

News and Calendar

Tuesday, 5 p.m.
Kiki Beavers
news@sewaneeemessenger.com

Sports

Tuesday, 5 p.m.
sports@sewaneeemessenger.com

Display Advertising

Monday, 5 p.m.
ads@sewaneeemessenger.com

Classified Advertising

Wednesday, noon
April Minkler
classifieds@sewaneeemessenger.com

MESSENGER HOURS

Monday, Tuesday and
Wednesday
9 a.m.–4 p.m.

Thursday—Production Day
9 a.m. until pages are completed
(usually mid-afternoon)

Friday—Circulation Day
Closed

Monteagle Sewanee, REALTORS

Ray Banks, Broker/
Owner
931-235-3365
rbanks564@gmail.com

Deb Banks, Realtor
931-235-3385
debbanks8@gmail.com

Dee Underhill Hargis,
Broker
931-808-8948
aduuhargis@gmail.com

Tom Banks, Realtor
931-636-6620
tombanks9@yahoo.com

Anne C. Deutsch,
Affiliate Broker
931-205-1299
anne.sewanee@gmail.com

Competent, Caring, Friendly, Fair—We're Here for You!
www.monteaglerealtors.com • 931-924-7253
337 W. West Main Street, Monteagle
Find all the area MLS listings on our updated website!

Upcoming Meetings

FCDP Monthly Meeting

The Franklin County Democratic Party will have its monthly meeting at 9 a.m., Saturday, Feb. 16, at the Franklin County Annex Small Meeting Room, 839 Dinah Shore Blvd., Winchester.

FC Historical Society Meeting

The winter meeting of the Franklin County Historical Society will be in the Conference Room at the Franklin County Library, 105 South Porter St., Winchester, at 2 p.m., Sunday, Feb. 17.

The program will be presented by Rita Lorraine Hubbard, author of "Hammering for Freedom: The William Lewis Story," an award winning children's book based on the life of William Lewis (1810-1898), a former slave who was born on the plantation of Colonel James Lewis (1756-1849) in Franklin County.

Coffee with the Coach

Coffee with the Coach, an opportunity to learn more about Sewanee's sports teams, continues at 9 a.m., Monday, Feb. 18, with Michele Dombroski, women's lacrosse coach. Gather at the Blue Chair Tavern for free coffee and conversation.

Caregivers Groups

The Folks at Home's Caregivers Group meets weekly on Thursday, 1-2:30 p.m., in Otey Parish's St. Mark's Hall. There is no charge and new members are welcome. Contact Folks at Home at (931) 598-0303 or <folksathomesewanee@gmail.com>.

Sewanee Book Club

The Sewanee Book Club will meet at 1:30 p.m., Monday, Feb. 18, in the home of Marcia Mary Cook. Lane Price will lead the review of "Bittersweet" by Colleen McCullough. For more information or directions please contact Debbie Racka <deb bie811123@gmail.com> or (931) 692-6088; Flournoy Rogers <semmesrogers@gmail.com> or 598-0733.

EQB Meeting

Members of the EQB Club will gather at 11:30 a.m., Wednesday, February 20, at St. Mary's Sewanee. Lunch will be served at noon.

Area Rotary Club Meetings

The Grundy County Rotary Club meets at 11:30 a.m., Tuesdays at Dutch Maid Bakery in Tracy City. The Monteagle-Sewanee Rotary Club will meet at 8 a.m., Thursday, Feb. 21, at the Sewanee Inn. Nate Wilson will present the program on the Mountain Goat Trail.

Sewanee Garden Club

The Sewanee Garden Club will meet at 1:30 p.m., Monday, Feb. 25, at the home of Flournoy Rogers. The program will spotlight the Community Garden at Clifftops with a presentation of background information and slides by Judy Magavero. Additionally, there will be some first-hand accounts straight from Clifftop gardeners. As always, guests and visitors are welcome. For more information, please contact Flournoy Rogers at (931) 598-0733 or <semmesrogers@gmail.com>.

Town of Monteagle

The Monteagle City Council will meet at 6 p.m., Monday, Feb. 25, at City Hall.

SUD Meeting

The Sewanee Utility District of Franklin and Marion Counties Board of Commissioners will have its regular meeting at 5 p.m., Tuesday, Feb. 26, at the utility office on Sherwood Road. If a customer is unable to attend but wishes to bring a matter to the board, call 598-5611, visit the office, or call a board member. Your board members are Art Hanson, Randall Henley, Ronnie Hoosier, Charlie Smith and Paul Evans.

Fall Heritage Festival Planning Meeting

The 2019 Fall Heritage Festival Planning Committee will meet at 6 p.m., Thursday, Feb. 28, at the Cowan City Hall. Volunteers are needed to help with the planning of the festival. The dates of the festival are Sept. 20-22. For more information contact Sergeant Major (E-9) Larry E. Williams, US Army/ Retired, at (931) 924-3000, (931) 224-3226 or <tennesseans2@blomand.net>.

Open House for Compassionate Home Care

Compassionate Home Care and Medical Staffing is hosting an Open House at its new location. The event will be 11 a.m.-5 p.m., Friday, Feb. 22 and Saturday, Feb. 23, at 125 University Ave., Sewanee. Refreshments will be served and there will be an opportunity to meet some of the caregivers and learn about the company. Everyone is invited to attend.

Help us to spread good news!
TELL THEM YOU SAW IT IN
THE MESSENGER!

2019 Presidents' Day Spelling and American History Bee

The Franklin County Democratic Women invite students, parents and adults to a night of food, fun, and friendly competition on Presidents' Day at 6 p.m., Monday, Feb. 18, at the Franklin County Annex. For just \$10/person (kids 12 and under eat free) you can enjoy an all-you-can-eat soup/salad/sandwich buffet. Your child can win a cash prize in one of two Spelling Bees. Spelling lists will be grade/age-appropriate (K-third, fourth-eighth).

Adults can enter the American History Bee to win a gift certificate for dinner for four at Fiesta Grill in Cowan.

Register at the contest. For more information contact Sandy at (678) 613-5574.

African American History Event Feb. 23

Mt. Sinai M.B. Church in Cowan is celebrating African American History and Culture at 5 p.m., Saturday, Feb. 23. This is a free event with food, photo opportunities and prizes.

Mt. Sinai M.B. Church has offered Black History programs for more than 30 years. This event will cover the roles that black soldiers played in the United States Civil War and specifically the Nashville Battle on Dec. 15, 1864.

Gary Burks is a re-enactor soldier from the 13th Regiment Union. He dresses out in the uniform of that time period. He has been re-enacting for more than 10 years. He is a storyteller, singer and poet for that time period. There will also be a surprise guest.

Mt. Sinai M.B. Church is located at 132 Walnut St., Cowan.

Girl Scout Cookie Sale

The Girl Scout Troop 2107 will be selling cookies in front of Regions Bank in downtown Sewanee every Friday from 3-5 p.m., weather permitting, until the cookies are all sold. The Girls Scouts will also be at the University basketball games on Feb. 16, 1:30-4:30 p.m. Cookies are only \$3.50 a box.

Animal Harbor Fundraiser

Animal Harbor is hosting a chili supper to benefit their low-income spay/neuter program. The event will be from 5-7 p.m., Friday, Feb. 22, at the Sewanee Community Center. Suggested donation is \$10 for adults and \$5 for children. Vegetarian chili will also be available.

Chemistry Demo

The Sewanee Chemistry Club will host its 13th annual Demonstration Show "Super Hero School" at 6 p.m., Thursday, Feb. 28, at Blackman Auditorium in Woods Laboratories.

Thirst for Knowledge Feb. 27

All are welcome to this month's Thirst for Knowledge event, "You Too Can Speak Old English" at 7 p.m., Wednesday, Feb. 27, at the Blue Chair in downtown Sewanee.

Hwaet! King Alfred the Great and the Beowulf-poet may have lived more than 1,000 years ago, but that doesn't mean their language—Old English—is dead and gone! In this interactive session with Alex Bruce, associate professor of English, we'll engage in something of a linguistic seance (minus the candles and spooky chanting), bringing Old English out from the depths. You might be surprised how much Old English you already know.

SCCF Grant Information Meetings

South Cumberland Community Fund invites potential applicants to a series of informational sessions for our 2019 spring grants cycle. All grant applicants must attend one of the information meetings before submitting a proposal. Please note that we will explain our three new funding focus areas at these sessions.

The sessions will be at the Grundy EMS office in Coalmont, across from the Coalmont Community Center. Meet at 6 p.m., Monday, Feb. 25; noon, Friday, March 1; or 10 a.m., Saturday, March 2.

The application deadline is April 3, 2019.

For more information, go to <southcumberlandcommunityfund.org> or email <grants@southcumberlandcommunityfund.org>.

NEW CONSTRUCTION

REMODELING

HISTORIC RESTORATION

LICENSED • INSURED • TRUSTED

931-924-2444 sweetonhome.com

WOODARD'S
DIAMONDS & DESIGN

STORE CLOSING SALE

WE'RE MOVING!

IT'S OVER MONDAY

6 PM - Feb 18

Pay as little as

17¢

ON THE DOLLAR!

FINAL MARKDOWNS TAKEN

Northgate Mall • Tullahoma

FOLLOW US ON facebook

FOR YOUR CHANCE TO WIN JEWELRY, GIFT CARDS & MORE! AND FOR ALL SALE UPDATES!

Church News

All Saints’ Chapel

Growing in Grace continues tonight at 6:30 p.m. in All Saints’ Chapel. Mary Margaret Murdock, a senior in the college, will be sharing her reflections with us. This informal worship service is designed for students and community members, featuring student-led acoustic music, a different guest speaker each week, and Holy Communion. This semester, each of our speakers will meditate on the theme of Moving Mountains. Inspired by Matthew 17:20, “...if you have faith the size of a mustard seed, you will say to this mountain, ‘Move from here to there,’ and it will move; and nothing will be impossible for you.” Our speakers will consider when they have witnessed God move mountains. Together, we will reflect on times that our own mustard seed-sized faiths have been catalysts for growth, gratitude, and love in our communities and within ourselves.

The Catechumenate will meet this Wednesday, Feb. 20, at 7 p.m. in the Women’s Center. Based around fellowship, study, openness, and conversation, the Catechumenate serves as a foundational piece for the Christian faith, as well as a forum for discussion for people

of all backgrounds. This week we will begin a series on ways of prayer, starting with lectio divina. All are welcome!

Email Lay Chaplain Kayla Deep at <kayla.deep@sewanee.edu> for directions or more information.

Mark your calendar for a service of Choral Evensong, which will be sung on Sunday, Feb. 24, at 4 p.m. in All Saints’ Chapel. The university choir will present pieces by Batten, Howells, Leighton, and Gardiner. Repertoire performed for this service will also be featured on the choir’s upcoming tour. The choir will be conducted by Geoffrey Ward, university organist and choirmaster and accompanied by Zachary Zwahlen, assistant university organist.

Christ Church

Christ Church keeps an old season called Pre-Lent. The first of these Sundays is called by a Latin name, so are the others. It is approximately 70 days before Easter Day so the word is septuagesima. There is a great relatively modern, but now already dated hymn, which has “Then three Sundays to prepare for the time of fast and prayer, that with hearts made penitent we may keep a faithful Lent.”

Obituaries

Dimple Scott Oliver

Dimple Scott Oliver, age 85 of Decherd, died on Feb. 6, 2019, at NHC Tullahoma. She was born on March 20, 1933, in Sewanee, to Ellis Scott and Georgie Mae Hendon Scott. She was employed at Southern TN Regional Health System for about 20 years and was also a cook at several restaurants in and around Decherd. She was a member of the Seventh Day Adventist Church in Decherd. She was preceded in death by her parents; husband, Hampton Oliver; son Hampton Oliver Jr.; three sisters; and five brothers.

She is survived by her son Larry (Wanda) Scott; one grandchild; three great-grandchildren; one great-great-grandchild; and many nieces, nephews and cousins.

Funeral services were on Feb. 10 from the chapel of Moore-Cortner Funeral Home with Elder Tim McClure officiating. Interment followed in Aklen Cemetery, Estill Springs. For complete obituary go to <www.moorecortner.com>.

Roy Haskel Price Jr.

Roy Haskel Price Jr., age 76 of the Jump Off community near Sewanee, died on Jan. 31, 2019, at his home. He was born in 1942 to Roy H. Price Sr. and Lois Coppinger Price. He was a master carpenter for more than 50 years, having built many area homes. He was preceded in death by son Rocky Price.

He is survived by his wife, Peggy Price; sons Mike (Nancy) Ward and Jason (Kristy) Price; daughter, Gail (Bryan) Rothermund; brothers, Neil and C.W. Price; eight grandchildren; and one great-grandchild.

Funeral services were on Feb. 9 from the chapel of Cumberland Funeral Home with Elder Franklin Hill officiating. Burial was in Gregg Cemetery. For complete obituary go to <www.cumberlandfuneralhome.net>.

William Shetters

William Shetters, age 49 of Sherwood, died on Feb. 10, 2019, at his residence. He was born on Sept. 4, 1969, in Winchester, to Anna Sue Short Shetters and the late Willie “Shorty” Shetters. He was employed as a miner at the former Franklin Industrial Minerals Company before becoming disabled, and was a member of the Sherwood Volunteer Fire Department for approximately 25 years. He was a member of Epiphany Mission Episcopal Church in Sherwood. He was preceded in death by his father; and infant daughter, Brittany Shetters.

He is survived by his mother, Sue Shetters; wife, Crystal Shetters; children Edward Wallace, James Wallace and Haley Wallace; brother, James (Boogie Perry) Shetters; sister-in-law, Michelle Sanders, all of Sherwood, Tenn., and several special brothers.

Funeral services were on Feb. 13, at the Epiphany Church with Bro. Jack Nance, officiating. Interment followed in the Mt. View Cemetery, Sherwood. In lieu of flowers donations may be made by contacting Grant Funeral Services. For complete obituary go to <grantfuneralservices.net>

Visitors are always expected and welcomed on any day at Christ Church Monteagle. With the Mountain Goat trail in fuller use with the warmer weather, please remember that we have water and even fresh socks just inside Christ Church.

People are there pretty much all day on Sundays, and many Saturdays, to direct you to a restroom or to encourage the use of Christ Church for a quiet time of prayer. We are also extending Valentine’s Day, since many of our children were under the weather last week. Hopefully, we are near the end of flu season.

Otey Parish

This Sunday, Feb. 17, infants 6 weeks to children 4 years old are invited to the nursery beginning at 8:30 a.m. There will be nursery for both services and the Sunday School Hour. Children ages 3-11 are invited to join us in the Godly Play 2 room, next to the Adult Education room. Youth Ministry meets in Brooks Hall.

Weekday Services Feb. 15–22

- 7 a.m. Centering Prayer, Taylor’s Creek Greenway, Estill Springs, (W)
- 7:30 a.m. Morning Prayer, Otey
- 7:30 a.m. Morning Prayer, St. Mary’s Convent (not M)
- 8 a.m. Holy Eucharist, St. Mary’s Convent (not M)
- 8:30 a.m. Morning Prayer, St. Augustine’s
- 9 a.m. Communion, Good Shepherd, Decherd (M,W)
- 9 a.m. Mass, Good Shepherd, Decherd (T/Th/F)
- 11:30 a.m. Prayer/Healing, Morton Memorial (1st/3rd Th)
- Noon Contemplative Eucharist and Healing, Chapel, St. Mary’s Sewanee (T)
- 3:30 p.m. Centering Prayer, St. Mary’s Sewanee (T)
- 4 p.m. Centering Prayer, McRae Room, adjacent to Anna’s House, St. Mary’s Sewanee (W)
- 4:30 p.m. Evening Prayer, Otey (M–F)
- 4:30 p.m. Evening Prayer, St. Augustine’s
- 7 p.m. Centering Prayer, St. Paul’s, Otey (M)
- 7 p.m. Spanish Mass, Good Shepherd, Decherd (Th)

Saturday, Feb. 16

- 10 a.m. Sabbath School, Monteagle Seventh Day Adventist
- 11 a.m. Worship Service, Monteagle Seventh Day Adventist
- 5 p.m. Mass, Good Shepherd, Decherd

Sunday, Feb. 17

All Saints’ Chapel

- 8 a.m. Holy Eucharist
- 11 a.m. Holy Eucharist
- 6:30 p.m. Growing in Grace

Bible Baptist Church, Monteagle

- 10 a.m. Worship Service
- 5:30 p.m. Evening Service

Chapman Chapel Church of the Nazarene, Pelham

- 9:30 a.m. Sunday School
- 10:45 a.m. Morning Worship
- 6 p.m. Evening Worship

Christ Church, Monteagle

- 10:30 a.m. Holy Eucharist

Christ Episcopal Church, Alto

- 9 a.m. Sunday School
- 10 a.m. Holy Eucharist

Christ Episcopal Church, Tracy City

- 10 a.m. Adult Bible Study
- 11 a.m. Holy Eucharist (child care provided)

Christ the King Anglican, Decherd

- 9 a.m. Sunday Service

Cowan Fellowship Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service

Cumberland Presbyterian Church, Monteagle

- 9:30 a.m. Bible Study
- 11 a.m. Worship Service

Cumberland Presbyterian Church, Sewanee

- 9 a.m. Worship Service
- 10 a.m. Sunday School

Decherd United Methodist Church

- 9:45 a.m. Sunday School
- 10:50 a.m. Worship Service

Epiphany Mission Church, Sherwood

- 10 a.m. Holy Eucharist Rite II

Good Shepherd Catholic Church, Decherd

- 10 a.m. Mass
- 2 p.m. Spanish Mass

Grace Fellowship Church

- 10:30 a.m. Sunday School/Worship Service

At the Adult Forum on Sunday, Feb. 17, at 9:45 a.m., Robert A. MacSwain, associate professor of Theology at the School of Theology, will give speak about C. S. Lewis’s continuing appeal. More than 50 years after his death, C. S. Lewis remains one of the most popular authors in the world, with work spanning Christian apologetics and theology, science fiction, and children’s fantasy fiction. MacSwain, a principal scholarly commentator on Lewis’s achievement, suggests that one reason for Lewis’s continuing appeal is his combination of both reason and imagination in a typically Anglican manner. Questions and discussion are welcome. Coffee and tea will be provided. The Forum meets in St. Mark’s Hall of the Parish House at Otey Parish in Sewanee. All are welcome.

St. James Episcopal Church

St. James Church in Midway is celebrating the long Epiphany season this year with joy-filled worship each Sunday, beginning at 9 a.m.

At the same time, we are looking forward to a holy and prayerful season of Lent beginning March 6, with Ash Wednesday. St. James is located at 898 Midway Rd., in the heart of Midway. Come, join us!

Unitarian Universalist

The Unitarian Universalist Church of Tullahoma speakers this week are Doug Traversa and Courtney Parsons on “When TV Fills the Void.” The service begins Sunday at 10 a.m., followed by refreshments and a discussion period. The church is located at 3536 New Manchester Hwy., Tullahoma. For more information, call (931) 455-8626, or visit the church’s website at <www.tullahomauu.org>.

Death Notice

Mary Corner Smalley

Mary Corner Smalley of Sewanee died on Feb. 6, 2019. A memorial service will be held at a later date.

Church Calendar

Harrison Chapel Methodist Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service
- 5 p.m. Worship Service

Midway Baptist Church

- 9:45 a.m. Sunday School
- 10:45 a.m. Morning Service
- 6 p.m. Evening Service

Midway Church of Christ

- 10 a.m. Bible Study
- 11 a.m. Morning Service
- 6 p.m. Evening Service

Monteagle First Baptist Church

- 10 a.m. Sunday School
- 11 a.m. Worship Service
- 6 p.m. Evening Worship

Morton Memorial United Methodist, Monteagle

- 9:45 a.m. Sunday School
- 11 a.m. Worship Service

New Beginnings Church, Monteagle

- 10:30 a.m. Worship Service

New Beginnings Church, Pelham

- 9:45 a.m. Worship Service

Otey Memorial Parish Church

- 8:30 a.m. Holy Eucharist
- 9:45 a.m. Adult Forum, Godly Play
- 11 a.m. Holy Eucharist

Pelham United Methodist Church

- 9:45 a.m. Sunday School
- 11 a.m. Worship Service

St. Agnes’ Episcopal Church, Cowan

- 11 a.m. Holy Eucharist

St. James Episcopal Church

- 9 a.m. Holy Eucharist Rite II

St. Margaret Mary Catholic Church, Alto

- 8 a.m. Mass

Sewanee Church of God

- 10 a.m. Sunday School
- 11 a.m. Morning Service
- 6 p.m. Evening Service

Sisters of St. Mary’s Convent

- 8 a.m. Holy Eucharist
- 5 p.m. Evensong

Tracy City First Baptist Church

- 9:45 a.m. Sunday School
- 10:45 a.m. Morning Worship
- 5:30 p.m. Youth Group

- 6 p.m. Evening Worship

Trinity Episcopal Church, Winchester

- 9:30 a.m. Christian Formation
- 10:30 a.m. Holy Eucharist Rite II

Valley Home Community Church, Pelham

- 10 a.m. Sunday School, Worship Service

Wednesday, Feb. 20

- 6 a.m. Morning Prayer, Cowan Fellowship
- 9 a.m. Communion, Good Shepherd, Decherd
- 10 a.m. Bible Study, Sewanee C.P. Church
- Noon Communion, Christ Church, Monteagle
- 5 p.m. KAs/Bible study/meal, Monteagle First Baptist
- 5:30 p.m. Evening Worship, Bible Baptist, Monteagle
- 5:45 p.m. Youth Bible study/meal, Monteagle First Baptist
- 6 p.m. Bible study, Monteagle First Baptist
- 6 p.m. Prayer and Bible study, Midway Baptist
- 6 p.m. Evening Prayer, Trinity, Winchester
- 6:30 p.m. Community Harvest Church, Coalmont
- 6:30 p.m. Prayer Service, Harrison Chpl, Midway
- 6:30 p.m. Youth group, Tracy City First Baptist
- 7 p.m. Adult Formation, Epiphany, Sherwood
- 7 p.m. Bible study, Chapman’s Chapel, Pelham
- 7 p.m. Evening Worship, Tracy First Baptist

MOORE-CORTNER FUNERAL HOME

*Specializing in pre-funeral
arrangements • Offering a full
range of funeral plans to suit your
wishes • We accept any & all
Burial Insurance Plans*

We are a father & son
management team—
Bob & Jim Cortner
Owners/Directors

967-2222

300 1st Ave. NW, Winchester

*“Whatever you
are, be a good
one.”
Abraham Lincoln*

Sewanee Realty

SewaneeRealty@inSewanee.com
www.SewaneeRealty.com
115 University Ave., Sewanee, Tenn.

Margaret Donohue,
Principal Broker • 931.598.9200
Patsy Truslow,
Broker • 931.636.4111

BLUFF - MLS 2010800 - 1710 Stage Coach Rd., Sewanee. 30 acres. \$695,000

MLS 2002714 - 191 S. Carolina Ave., Sewanee. \$439,000

BLUFF - MLS 1886899 - 569 Haynes Rd., Sewanee. 5.1 acres. \$499,900

BLUFF - MLS 1923054 - 1833 Laurel Lake Dr., Monteagle. \$439,000

MLS 1983502 - 174 Carpenter Cir., Sewanee. \$525,000

MLS 1975100 - 677 Breakfield Rd., Sewanee. \$479,000

BLUFF - MLS 1974844 - 1613 Laurel Lake Dr., Monteagle. 5.3 acres. \$445,000

MLS 1994452 - 24 Overton Ave., Monteagle. \$219,000

MLS 1986674 - 246 Curlicue Rd., Sewanee. \$348,000

MLS 1995053 - 114 Maxon Ln., Sewanee. \$449,900

BLUFF - MLS 1878711 - 226 Rattlesnake Springs Ln., Sewanee. \$749,000

BLUFF - MLS 1930811 - 146 Jackson Point Rd., Sewanee. 13+ acres. \$299,500

MLS 1982786 - 212 Tennessee Ave., Sewanee. \$315,000

MLS 1901778 - 52 Sherwood Trail, Sewanee. \$348,000

BLUFF - MLS 1994448 - 294 Jackson Point Rd., Sewanee. 20.9 acres. \$299,500

MLS 1956405 - 171 Maple St., Sewanee. \$274,500

LOTS & LAND			
34 Westlake Ave., 6.5ac	2001645	\$65,000	
20 Jackson Pt Rd.	1974540	\$37,500	
126 Deep Woods 6.4 ac	1948499	\$34,900	
127 Deep Woods 5.8 ac	1948503	\$34,900	
13 Deerwood Dr. 2.98 ac	1946339	\$18,500	
14 Deerwood Dr. 2.97 ac	1946347	\$18,500	
16 Deerwood Dr. 2.98 ac	1946349	\$18,500	
33 Westlake Ave. 5.3 ac	1800077	\$60,000	
57 Edgewater Ct. Win.	1906419	\$32,000	
St. Mary's Ln. 10 ac	1820182	\$85,000	
Montvue Dr. 5 ac	1714856	\$54,900	
Pine Dr. 16.1 ac	1894605	\$149,000	
Pine Dr. 3.22 ac	1894027	\$38,000	
362 Haynes Rd. 10 ac	1910953	\$84,000	
Hwy 41, Jasper 10 ac.	1906899	\$125,000	

BLUFF TRACTS			
16 Laurel Lake Dr.	1989467	\$97,500	
14 Jackson Pt. Rd 18.6 ac	1803643	\$129,500	
3 Horseshoe Ln. 5.6 ac	1608010	\$60,000	
38 Long View Ln. 2.56 ac	1954806	\$99,000	
1 Jackson Pt. Rd. 12.45 ac	1911600	\$125,600	
11 Jackson Pt. Rd. 19+ ac	1911497	\$120,000	
7 Saddletree Ln.	1954791	\$75,000	
15 Saddletree Ln. 6.12 ac	1978549	\$75,000	
Partin Farm Rd. 6.5 ac	1902508	\$64,500	
9 Saddletree Ln. 2.01 ac	1948632	\$66,000	
37 Jackson Pt. Rd. 3.97 ac.	1965687	\$85,000	
12 Saddletree Ln. 2.15 ac	1960834	\$79,500	

LAKEFRONT - MLS 1949994 - 681 Magnolia Dr., Winchester. \$779,500

BLUFF - MLS 1964395 - 211 Rising Sun Ln., Sewanee. 5.26 acres. \$295,000

BLUFF - MLS 1945408 - 506 Ingman Cliff Rd., 3.05 acres. \$688,000

MLS 1975436 - 57 Diamond Dr., Winchester. \$225,000

Marketplace Consignment Celebrates 25th Anniversary

Marketplace Consignment Sale celebrates its 25th anniversary this spring. What started as a simple goal of providing a way for families to make and save money (thus their long time motto "Outfitting Families for Less"), has grown into a mission to also enable families "for more." By hosting this twice-a-year event where people can clear and sell their gently used but no longer needed items, Marketplace helps folks help themselves as they are spreading blessings to many others in the community and beyond. After each sale, local charities benefit from generous donations from Marketplace consignors, spreading the blessings yet farther.

"For years, I heard grandmothers coming to Marketplace exclaiming how they sure wished there had been something like this when they were raising their children," said Gina Moore, owner of Marketplace Consignment Sale. "And, we all know grandmothers are wise and can recognize a good thing," Moore said. "Now, we've been around so long that we're getting to serve the second generation in many families, which is so cool! Each sale is like a reunion, getting to see so many families, catching up on their kids and grandkids, and just enjoying the fellowship when we come together. While participants are different in many ways, we each share the common bonds of loving, caring, and providing for our families, and celebrating that is probably my favorite part of the sale. This has kept me doing the sale for 25 years," said Moore. "I realize I get to be part of something much bigger than just my efforts, and that's truly special."

Moore said she often hears from parents how much the sale has helped them raise their families, from the baby years through teen years. "One young mother called the sale 'an amazing shopping and selling experience right here in our own community, wallet friendly, and an opportunity too good to pass up,'" said Moore.

To find out how you can become a part of the 25th annual Spring Marketplace Consignment Sale, just check out all the details at <www.marketplaceconsignment.com>. Drop off is scheduled for March 29-April 2, and public sale dates are April 6-13 (closed on Sundays), at Monterey Station, 104 Monterey St., Cowan.

Lecture by Sewanee Graduate and Google Engineering Leader

Katharina Probst, C'00, a senior engineer manager at Google will be the Babson Center's Graham Executive-in-Residence for the Easter semester. She will share her journey from computer science major at Sewanee to leadership positions in Netflix and Google.

Probst will deliver a presentation, "Sewanee to Silicon Valley: Lessons in Leadership and Change," at 4:30 p.m., Monday, Feb. 18, in the Torian Room of duPont Library. All are welcome.

One of the first women to graduate with a computer science major from Sewanee, Probst was a visionary in her field when the program was in its infancy. She attended programming competitions and received grants for women in computing. Linda Lankewicz remembers Probst being a part of a "talented group of students who energized us with their enthusiasm" and "did far more than the normal load for a course." For a CREW (Collaborative Research Experience for Women) grant, Lankewicz recalls, "The three of us worked many hours on a project involving the use of neural networks for data mining."

Probst continued her pursuit of computer science at Carnegie Mellon University, receiving a Ph.D. in 2005. She began her career at Google in Atlanta as a software engineer, developing new features in Gmail and "having a lot of fun and learning a lot." Seven years later, she relocated to San Francisco and was an Engineer Manager responsible for Google Cloud Platform and Google Compute Engine.

As her career soared, Probst realized that she wanted to move into a leadership position and manage teams, merging her two passions: leadership and technology, her "sweet spot." Using her interpersonal skills (soft skills) that she learned at Sewanee, Probst said that she could make a positive impact by bringing people together. Harkening back to her psychology classes at Sewanee, Probst said, "I do have a lot of interest in that, and I do think back to that a lot. People at my company have technical depth, which is great, but they have not focused so much on psychology and that is what a lot of this is really about, because my job is about people as much as it is about tech."

Netflix, Inc., an online streaming, media-services provider with 139 million paid users world-wide, took notice of Probst talent. As Director of Engineering, she navigated the engineering cultures of bottom-up innovation that prevails at Netflix and Google—teams creating ideas and initiatives. By inspiring and motivating team members at every level to act like leaders, Probst realized that teams could have a transformative impact on their organizations.

Probst returned to Google last October as an Engineering Leader for Google Kubernetes Engine. She has used her leadership skills to smash the glass ceiling for women at Google and in the technology field. Google's 2017 diversity data for their global workforce revealed that 31 percent of all employees were women, 20 percent were technology workers, and 25 percent held a leadership role.

At Sewanee, Probst will share her insights with students and classes on how her liberal arts education provided the foundation to chart a successful career at Netflix and Google. This visit is cosponsored by the Babson Center for Global Commerce, Women's and Gender Studies, and the Department of Computer Science. The Graham Executive-in-Residence program is made possible by a generous gift from Diane and Henry H. Graham Jr.

For more information about the Babson Center for Global Commerce and the events, go to <www.business.sewanee.edu>.

Katharina Probst

Program for Arts and Higher Education in Prison Talk Feb. 19

Kyes Stevens, the director of the Prison Arts + Education Project at Auburn University, will speak on "Education for Incarcerated People: Shifting Access to Learning and Quality of Life" at 7 p.m., Tuesday, Feb. 19, in Convocation Hall on the University of the South campus. All are invited.

Kyes Stevens is the founder of the Alabama Prison Arts + Education Project. She has designed and built an innovative and sustainable program for education on the inside, and works with others across the U.S. to develop strategies for arts and higher education in prison programs. Her work began with a 2001 National Endowment for the Arts fellowship to teach poetry at the Talladega Federal Prison.

Among other awards, Stevens has been recognized as an AL.com "Woman Who Shapes the State," and a 2016 "Southerner of the Year" by Southern Living. She was the 2014 Literary Arts Fellowship recipient from the Alabama State Council on the Arts, and in 2018 Auburn University honored her with the Faculty Excellence in Outreach Award.

Stevens' talk is sponsored by the Offices of the Dean of the College, Dean of Students, and Civic Engagement; the Departments of English, Education, Politics, and Art, Art History, and Visual Studies; and the Common Book Program, Creative Writing Program, and Pre-Law Program.

Register for New Lifelong Learning Courses

The Center of Lifelong Learning at the University of the South is excited to announce our new courses. Please contact Dan Backlund at <lifelong@sewanee.edu> for further information and to register for these exciting classes before they are full. The enrollment fee for each course is only \$60 and includes six hours of formal learning time.

"Third Time's the Charm: Three Scripts, Three Discussions, and Three Designs," Instructor, Dan Backlund, Professor of Theatre, 2-4 p.m., Wednesday, Feb. 20, 27, March 6 and 13. This course will explore scripts and produced scenic designs for three different productions, "Crimes of the Heart" by Beth Henley, "Proof" by David Auburn, and "The Rimers of Eldritch" by Lanford Wilson. We will read each script, discuss the play, and then discuss a realized production design in the Tennessee Williams Center.

"Literary Wizards and Enchantresses, From Merlin and Morgan Le Fay to Gandalf and Galadriel (and beyond)," Instructor, Robin Bates, Professor of English, 2-4 p.m., Tuesday, Feb. 19, 26, March 5 and TBD. British and American literary fantasy have long been fascinated with wizards (also known as magicians, sorcerers, necromancers, magi) and enchantresses (also known as sorceresses, witches, wise old women). In this course we will look at why these figures have so captured the public imagination, whether it was because of medieval tensions between Christianity and Celtic fertility cults, the rise of Renaissance science, or the crisis of modernism (especially as experienced by J. R. R. Tolkien, C. S. Lewis and those who came after). The meaning of fantasy and the symbolic significance of magic will be a key focus, and special attention will be devoted to some of your own favorite characters.

"Thinking BIG About Open Spaces," Instructor, Daniel Carter, Professor of Environmental Studies, 2-4 p.m., Thursday, Feb. 14, 21, and March 7. Participants in this course will discuss the complicated dilemma of balancing growth and development with natural resource protection in the local region. The Chattanooga region is expected to grow in population by a minimum of 400,000 people in the next 40 years. How can we think "BIG" about conservation without preventing quality growth and development? This course will cover environmental issues associated with rural and urban sprawl, agriculture policy and working landscapes, and the role of resource protection as a community development strategy.

MICHELLE M. BENJAMIN, JD
Attorney & Counselor at Law

201 FIRST AVENUE, NORTHWEST
WINCHESTER, TENNESSEE 37398

(931) 962-0006
Fax: (931) 967-8613

Stirling's
COFFEE HOUSESM

Come in and share a cappuccino with double half shots of whatever your heart desires!

Mon-Wed, 7:30am-midnight;
Thurs & Fri, 7:30am-10pm;
Sat, 9am-10pm; Sun, 9am-midnight
Georgia Avenue, Sewanee

598-1786

Like Us On for specials and updates

ELECTRONIC SECURITY SYSTEMS
MONTEAGLE SECURITY OPERATIONS

MIKE ROARK
931-924-3216
800-764-7489

CRIME SEEN
Security Cameras
Burglar Alarms
Fire Alarms

www.monsecurity.com
TN License 1912

CERTIFIED CHIMNEY SWEEP
G. Robert Tubb II, Owner
931-967-3595
A1ChimneySpecialist.com

CSIA Certified Technicians
Video Inspections • Sweeping
Restoration • Masonry Repair
Custom Caps & Dampers
Leak Repair & Water Proofing
Wood Stove & Chimney Installs
Gas Log Service & Installs
Dryer Vent Cleaning/Repair

A-1 CHIMNEY SPECIALIST

WOODY'S BICYCLES
SALES, SERVICE AND RENTALS
A Full-Service Trek Bicycle Dealer

Mon-Fri 9-5 • Sat 10-2 • 90 Reed's Lane
598-9793 • woodybike@gmail.com

Check out www.woodysbicycles.com for rates, trail maps, photos, bike club links, races and much more!

SENIOR CENTER NEWS

The Sewanee Senior Center serves lunch at noon Monday through Friday. The suggested donation is \$4, regardless of your age. Please call 598-0771 by 9 a.m. to order lunch. Menus follow:

Monday, Feb. 18: Salmon patty, macaroni/tomatoes, pinto beans, cornbread, dessert.

Tuesday, Feb. 19: Roast beef, gravy, mashed potatoes, broccoli, roll, dessert.

Wednesday, Feb. 20: Chicken livers, mashed potatoes, slaw, biscuit, dessert.

Thursday, Feb. 21: Creamed chipped beef on toast, green beans, dessert.

Friday, Feb. 22: Barbecue ribs, potato salad, baked beans, roll, dessert.

Menus may vary. For information call the center at 598-0771.

Regular Activity Schedule

Chair exercises, Mondays and Wednesdays, 10:30–11:15 a.m.; Tuesdays at 10:30 a.m., the group plays bingo, with prizes; Wednesdays at 10 a.m., the writing group gathers at 212 Sherwood Rd.; Fridays at 10 a.m. is game time.

The Sewanee Senior Center does not charge any membership fee. All persons 50 or older who take part in any of the activities are considered members.

The Sewanee Senior Center is looking for a backup cook for days that Jodean may have to be off because of sickness in her family. There would not be a guaranteed schedule of days, just on an as-needed basis. Preference would be for someone who has experience in food preparation for at least 20–30 people. Two days of training prior to actual workday will be paid. If you are interested please contact Jodean Wade, Monday through Thursday, (931) 598-0771.

Hospitality Shop News

The Hospitality Shop, located at 1096 University Ave., Sewanee, announces a half-price sale on everything in the Shop costing more than 25 cents, beginning on Tuesday, Feb. 19 and running through Saturday, March 2.

Other new developments at the Shop include extending the open hours on Saturdays until 1 p.m., making the hours the Shop is open the same for all three days, 9 a.m.–1 p.m., Tuesday, Thursday and Saturday.

A third, very exciting development is that the Shop will now accept Venmo, a digital form of payment available as a phone app.

The Hospitality Shop is part of the Emerald-Hodgson Hospital Auxiliary, a 51-year enterprise, which has funded improvements and equipment for the hospital in Sewanee, and which now focuses on scholarships for area high school graduates wishing to pursue health care professions, and ongoing education for the physical therapists at our hospital.

Support local businesses!

Harvest Hootenanny at McClurg Dining Hall

Sewanee Dining, the University Farm, the Heathy Hut, the Coho, the Green House, Farm Club, the Heathly Hut, O.E.S.S., Swing That Thing and SoCo (Socially Conscious Investment Club), are hosting the second biannual student/farmer mixer on Saturday, Feb. 23. Join them in celebrating the agricultural community over a locally sourced meal and a contra dance with a local bluegrass band. Community members, faculty, staff and children welcome.

The event starts at 5 p.m., with dinner at McClurg Dining Hall. Dancing begins at 6 p.m. Cost is \$6.75 for faculty and staff; \$9.75 for community members; \$5 for children 5–12; and free for students, farmers and producers, and children under 5 years of age. Price does not include tax.

LOOKSATBOOKS

by Pat Wiser for Friends of duPont Library

One Graphic Novel: A (Slight) Shift in Opinion

My first “Looks at Books” column, on Feb. 14, 2001, began, “As we celebrate Black History Month, why not share a good book about Tennessee’s history with a child? A good choice: ‘Goin’ Someplace Special’ by Nashville author Patricia McKissack.” I still recommend this story of a child’s perseverance through segregation’s indignities on her way to the Nashville Public Library with its message, “All are welcome.” Eighteen years later, when we see today’s wider recognition of black history and literature as indication that a Black History Month is outdated, another incident (or more) reminds us that there is much left to do.

After a lukewarm reaction (bordering on disapproval) to graphic novels for young readers, I am impressed by “March,” by Georgia Congressman John Lewis and Andrew Aydin, illustrated by Nate Powell. Co-writer and illustrator are white southerners born after the 1960s civil rights era. Both grew up on stories of marches and sit-ins; both viewed them as abstract history. Policy director Aydin’s conversations with his boss elicited a trove of historic detail, which illustrator Powell transformed into the award winning trilogy. I have read Book 1.

As Lewis shares memories with visitors on their way to President Obama’s inauguration ceremony, readers follow his childhood on sharecropped land through student years at Nashville’s Baptist Theological Seminary. There Lewis became part of the Nashville Student Movement which resulted in the 1960 integration of lunch counters in stores which allowed everyone to shop, but only whites to eat or use restrooms.

First we meet a quiet child caring for the family’s chickens. Their self-appointed spiritual guardian baptized (with occasional near-drownings), preached, held funerals, and boycotted Sunday chicken dinners. Drawings of his literal flock, cocked heads taking in his sermon on the Beatitudes, are equally poignant and hilarious.

Soon we see Lewis and other students absorbing the history and philosophical underpinnings of non-violent resistance. We view tests of their ability to remain disciplined and forgiving through blows, spitting, and name calling. Some were unable to continue.

Although we lack photos of his beloved chicks, Lewis’s civil rights history is well documented in photograph and print. We need material such as David Halberstam’s “The Children,” an in-depth chronicle of the students’ crusade for equal rights. We also need newer formats to bring history alive to young readers. “March” panels show onlookers viciously attacking students waiting quietly at a lunch counter. A drawing of a young face filled with terror illustrates the text, “Paul Laprad drew particular attention for being white.” The next frame is filled by a large foot poised above his crouching body. The graphic leaves a more memorable impression than photographs of the scene in “The Children.” Similarly, the simple sketch of Mayor Ben West’s uneasy face as he utters, “yes,” to students asking his support for integrated facilities presents the historic scene more vividly than “The Children’s” photo.

A reviewer close to home, Charity Troyer, creative and thorough home-school mom of four, used Book I in her 8th grader’s history course. She prefers first-hand accounts for teaching history, and likes the depiction of the students’ “fear, frustrations, bravery and heart.” Jack reports that “March” showed him what real people endured. With warnings about language and violence, they recommend it for middle school and up and have ordered Book 2.

Books 2 and 3 present the freedom rides protesting segregated interstate transportation and the Selma to Montgomery march for voting rights in 1965. While Colorado friends joined the 45,000 at the Alabama Capitol to welcome and honor the marchers, I stayed behind to finish a paper on Emily Dickinson. My memory of the paper is vague. Their memories of pride and celebration are enduring.

The duPont Library has all three volumes of “March.” Volume 1 is available through the Tennessee R.E.A.D.S digital library.

Advertising in the Messenger works!
Contact us at 598-9949 to find out
how to make it work for you.

91 University Ave. Sewanee
sewaneehouses.com | (931) 598-9244

UNIVERSITY REALTY
SEWANEE TENNESSEE

Lynn Stubblefield
(423) 838-8201
Susan Holmes C'76
(423) 280-1480
Freddy Sausy, C'99
(931) 636-9582

117 OAK ST. Charming Sewanee cottage. 3 BR and 1 BA. Nice large front and back yards. \$130,000

MYERS POINT. 480-acre gated community w/ 24 exquisite bluff or lake home sites overlooking Lost & Champion Coves. Exceptional amenities. Call Lynn Stubblefield (423) 838-8201 for a private tour. Prices begin at \$275,000

SUNSET BLUFF VIEW. 15 acres, private and close to town, priced at \$125,000

SHERWOOD RD. Stunning sunrise view over Lost Cove. 3.3 miles from Univ. Ave 1,000+ feet of view 17.70 ac. \$315,000

807 TIMBERWOOD TRACE. Stunning custom home, gated community, gourmet kit, 5 BR 3 BA, 5.54 ac. Loaded with extras. \$399,000

101 CARRUTHERS RD. Extraordinary sunset view on the Domain. 2820 sq. ft. w/unfinished basement. Two fireplaces and views from every room. \$600,000

MLS#1992853. Beautifully re-decorated. Pale gray with white trim. Great small subdivision close to Cowan Elementary, South Middle and Franklin County High School. \$112,000.

414 TATE RD. Charming new country home on 2.44 beautiful acres w/detached garage. Priced to sell. \$170,000

1728 RIDGE CLIFF DR. Custom log home with a wonderful view. Great rm, large screened in porches. Priced to sell. \$219,500

1.08 ACRE LOT #1 Sausy Sub-division. Very nice building lot. \$23,500

219 LIGHTNING BUG LANE. Fantastic new construction. 3 BR, 2 BA. Minutes from campus, beautiful wooded lot. \$219,000

30.50 ACRES Bluff views, waterfall, creek, rocky face, giant hemlocks. 30.50 acres \$200,000

175 PICTURESQUE ACRE FARM is a little running from Exit 154 to Christ Church. \$670,000

20+ PICTURESQUE ACRES. Near Savage Gulf, open pasture, barn and pond. Simply stunning!

A PORTION OF SALES MADE THROUGH OUR
OFFICE WILL BE DONATED TO HOUSING SEWANEE

SES MENUS

**Monday-Friday,
Feb. 18-22
LUNCH**

Monday, Feb. 18: No school-Presidents' Day.

Tuesday, Feb. 19: Cheesy spaghetti, ham and swiss cheese sandwich, green peas, baby baked potatoes, carrot dippers, garlic breadstick, fruit.

Wednesday, Feb. 20: Chicken nachos, pulled pork nachos, pinto beans, buttered corn, salsa, tortilla chips, fruit.

Thursday, Feb. 21: Macaroni and cheese, chicken smackers, steamed broccoli, emoji potatoes, garden salad, cookie, fruit.

Friday, Feb. 22: Pizza, tortilla soup, buttered corn, potato wedges, green beans, tortilla chips, fruit.

BREAKFAST

Each day, students select one or two items.

Monday, Feb. 18: No school-Presidents' Day.

Tuesday, Feb. 19: Biscuit, sausage or chicken, gravy, jelly.

Wednesday, Feb. 20: Egg omelet, donut holes or breakfast bun or banana bread slice.

Thursday, Feb. 21: Biscuit, sausage or chicken, gravy, jelly.

Friday, Feb. 22: Oatmeal bar, cheese stick or pancake/sausage stick.

Options available every breakfast: assorted cereal, assorted fruit and juice, milk varieties.

Menus subject to change.

SCHOOL CALENDAR

Feb. 18, Presidents' Day, No school Franklin, Grundy and Marion Counties

March 9-24, Spring Break, St. Andrew's-Sewanee

March 14-24, Spring Break, University of the South

March 18-22, Spring Break, Franklin and Grundy County schools

March 25-29, Spring Break, Marion County

SHARE the TRAIL

Rule #4

No motorized vehicles, except motorized wheelchairs.

WALK • RUN • CYCLE
TOGETHER

mountaingoattrail.org

FC Preschool Applications

Preschool applications for Franklin County are accepted Thursday, March 7, 11:30 a.m.-5 p.m. at the school the child will attend in 2019-20. Children must be 4 years old by Aug. 15 to enroll in preschool.

Parents and guardians should bring the child's certified birth certificate, social security card, immunization record and physician's report. Proof of residency and proof of income is also required.

Please bring the following documentation as it applies: siblings met eligibility for Free or Reduced Price Meal Program in the 2018-2019 school year; Food Stamps/EBT; Families First (TANF); Foster Care; Head Start; Homeless or Migrant; Unemployment; Workman's Comp; Pension(s); Retirement; Social Security benefits; Veteran's benefits; Child Support; Alimony; SSI Disability; AFDC/Public Assistance Payment; 2018 W-2s or tax return or last three pay stubs from job(s) showing gross income; any other income not included in the above. For more information contact Patti Limbaugh or Beth Charlton at (931) 967-0626.

Tutoring at St. James

After-school tutoring for children in grades K-5, sponsored by the Community Action Committee of Otey Parish Church, continues on Thursdays at 3:30 p.m., at the Parish Hall of St. James Episcopal Church. There is no charge. All are welcome. Sessions will last until 5 p.m., when promptness in pickup of children will be greatly appreciated.

The tutoring schedule will follow the Franklin County School System's calendar, so if there is no school, there will be no tutoring.

Join the FC Library Friends

A great library needs more than books and computers. It needs friends. Franklin County Library Friends are advocates for and providers of projects and programs that the library couldn't otherwise afford. The Friends need you. Join our Friends group, become a book sorting volunteer, volunteer for our book sales or bring us your special talent. Contact the library for further information concerning the Friends at (931) 967-3706.

At Monteagle Elementary School, Mrs. Myers-Arbuckle's sixth grade class had the top fall semester attendance percentage with 95.625 percent. The class was rewarded with a silly string party and balloon bursting party. The students had a great time. One third of the balloons had prize tickets inside. Thanks to all who helped to make this a rewarding and fun time for the sixth grade.

931-327-5276 (office)

COME TO OUR OPEN HOUSE!

11 am-5 pm

Friday, Feb. 22 and Saturday, Feb. 23

Refreshments will be served

NEW LOCATION! 125 University Ave., Sewanee

ADAPTIVE LANDSCAPE LIGHTING

Paul Evans | 931.952.8289

adaptivelandscape-lighting.com

Local Residents Named to Sewanee Dean's List

The following local students have have been named to the Dean's List at the University of the South for the Advent 2018 term. To earn a place on Sewanee's Dean's List, a student must earn a minimum grade point average of 3.625 on a 4.0 scale.

Ashley Helen Stewart of Belvidere, daughter of Judy and R. Eric Stewart of Belvidere.

Jillian Elizabeth Miller of Belvidere, daughter of Joanna and Clifton N. Miller of Belvidere.

Emily Hunter Green of Gruetli-Laager, daughter of Ladonna and Eric D. Green of Gruetli-Laager.

Allison Morgan Bruce, daughter of Kathryn and Alex Bruce of Sewanee.

Camila San Rim Hwang-Carlos of Sewanee, daughter of Malia E. Carlos of Sewanee.

Cullen Gazzola of Sewanee, son of Hunt Oliver and Walter Patton Watkins and Phillip Gazzola of Sewanee.

Isabel Marie Spinelli of Sewanee, daughter of The Rev. and Mrs. Michael D.W. Cannon of Sewanee.

Joshua Lockhart Alvarez of Sewanee, son of April and Stephen L. Alvarez of Sewanee.

Charles Hunter Craighill of Sewanee, son of Virginia and Charles S. Craighill of Sewanee.

Emma Fury Zeitler of Sewanee, daughter of Courtney and Robert O. Zeitler of Sewanee.

Eric Cole Johnson of Jasper, son of Bob Lowrie of Tracy City.

Kelsey McKenzie Arbuckle of Tracy City, daughter of Tina and Russell A. Arbuckle of Tracy City.

Bryan William Walker of Winchester, son of Therese and Jack B. Walker of Winchester.

Julie Kay Glenn of Winchester, daughter of Tabettha and Kenneth Dwayne Glenn of Winchester.

Victoria Lynn Hinshaw of Winchester, daughter of Kay and Steven R. Hinshaw of Winchester.

SCC Summer Day Camp

Sewanee Children's Center is now taking applications for children ages 2-6 for its Summer Day Camp. A minimum of 20 need to enroll.

The Summer Day Camp will run for 8 weeks, from June 3 through July 26 from 7:45 a.m. to 5 p.m. Program tuition is \$1,500 with a \$200 non-refundable deposit due with the application that will be applied to tuition. Scholarships are available.

The program includes a combination of structured learning activities along with supervised play and time for exploration outdoors and in centers. Each week, themes such as "Wonderful World of Water," "Bugs Galore," and "Exploring Rainbows" will guide the planned activities.

To request an application, or for more information, contact Sandy Glacet at (931) 598-5928 or sewaneechildrenscenter@gmail.com. Applications and deposits are due by March 1.

We're glad you're reading the Messenger!

K&N Maintenance and Repair

Your "honey-do" list helper!

A one-stop solution
for all your home
improvement needs

931-691-8656

Quiet
tuesdays

Come spend Tuesdays at St. Mary's Sewanee
for a day of quiet reflection each week.

Bring lunch if you'd like to enjoy the campus between events.

7 am Qi Gong on the Bluff
Noon Contemplative Eucharist & Healing
3:30 pm Centering Prayer
5 pm Yoga (\$8/session) *note new time

Rest Renew Reconnect

AT ST. MARY'S SEWANEE:
THE AYRES CENTER FOR
SPIRITUAL DEVELOPMENT

Come Enjoy The Mountain's Best Gourmet Breakfast, 8 to 10 Each Morning, and Saturday Wine Social, 4 to 7 p.m., in Tallulah's Wine Lounge

**Tallulah's
Wine Lounge**

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

AT THE MOVIES

SEWANEE UNION THEATRE

Friday–Sunday, Feb. 15-17, 7:30 p.m.

Creed II

PG-13 • 130 minutes

In 1985, Russian boxer Ivan Drago killed former U.S. champion Apollo Creed in a tragic match that stunned the world. Against the wishes of trainer Rocky Balboa, Apollo's son Adonis Johnson accepts a challenge from Drago's son — another dangerous fighter. Under guidance from Rocky, Adonis trains for the showdown of his life, a date with destiny that soon becomes his obsession. Now, Johnson and Balboa must confront their shared legacy as the past comes back to haunt each man.

CINEMA GUILD

Wednesday, Feb. 20, 7:30 p.m., free

BlackKlansman

R • 136 minutes

From visionary filmmaker Spike Lee comes the incredible true story of an American hero. It's the early 1970s, and Ron Stallworth (John David Washington) is the first African-American detective to serve in the Colorado Springs Police Department. Determined to make a name for himself, Stallworth bravely sets out on a dangerous mission: infiltrate and expose the Ku Klux Klan. The young detective soon recruits a more seasoned colleague, Flip Zimmerman (Adam Driver), into the undercover investigation of a lifetime. Together, they team up to take down the extremist hate group as the organization aims to sanitize its violent rhetoric to appeal to the mainstream.

SEWANEE UNION THEATRE

Thursday–Sunday, Feb. 21-24, 7:30 p.m.

Ralph Breaks the Internet

PG • 116 minutes

Video-game bad guy Ralph and best friend Vanellope von Schweetz leave the comforts of Litwak's arcade in an attempt to save her game, Sugar Rush. Their quest takes them to the vast, uncharted world of the internet where they rely on the citizens of the internet "the Netizens" to help navigate their way. Lending a virtual hand are Yesss, the head algorithm and the heart and soul of the trend-making site "BuzzTube," and Shank, a tough-as-nails driver from a gritty online auto-racing game called Slaughter Race, a place Vanellope wholeheartedly embraces—so much so that Ralph worries he may lose the only friend he's ever had.

Movies are \$3 for students and \$4 for adults, unless otherwise noted. Cinema Guild movies are free. The SUT is located on South Carolina Avenue, behind Thompson Union. The SUT accepts credit/debit cards.

Molly Morgan will perform in Stirling's Coffee Shop during the Gallery Walk, where the exhibition *All Things Bright and Beautiful* will be on view. Photo by Buck Butler

Campus Gallery Walk at University on March 2

The University of the South will host its eighth annual Campus Gallery Walk on Saturday, March 2 from 4 to 7 p.m. Come enjoy the play of Jiha Moon's Familiar Faces in the University Art Gallery, an exhibition of paintings, ceramic sculpture, and prints freely combining faces and figures from East and West, high and low. Explore our community's past in Sewanee Historic Houses in the Museum Gallery of Archives and Special Collections, and experience how Carris Adams' vibrant paintings evoke the city and its urban neighborhoods in Sweepstakes Red in the Carlos Gallery of the Nabit Art Building. Receptions crafted by Sewanee Dining will respond to the artwork on view. Dance and musical performances inspired by the exhibitions and featuring students from music and theatre and dance will take place in multiple locations on campus. The event is free and open to the public.

Performances in the University Art Gallery, the Museum Gallery, and the Carlos Gallery will repeat at 4:15, 5:15 and 6:15 p.m.

Performances in the lobby of Guerry Auditorium and Stirling's Coffee House will repeat at 4:45 and 5:45 p.m.

Our sincere thanks to our wonderful performers, and to the Dean of the College and the Friends of the University Art Gallery for their generous support of this event!

For more information about the University Art Gallery, please call (931) 598-1223, email <sjmaclar@sewanee.edu>, visit the website at <gallery.sewanee.edu>, or follow the University Art Gallery on Facebook. For more information about the Museum Gallery, please email <archives@sewanee.edu>, call (931) 598-3212, or follow Sewanee Special Collections on Facebook. For more information about the Carlos Gallery, please email <jewohl@sewanee.edu>, or call (931) 598-1256.

American Watercolor Society 151st Annual Exhibition

Beginning March 3, fans of watercolor will be able to view 40 paintings from one of the premiere watercolor exhibits in the world at the Tullahoma Art Center. The center was selected as one of only six national venues for the American Watercolor Society's 151st annual Traveling Exhibition.

The works were chosen from a field of 150 water media masterpieces, which were selected from more than 1,100 entries.

"This is a big deal for us, the work that will be on display is truly the cream of the crop," said Tina Shang, director of the Tullahoma Art Center. "We feel blessed to be one of the stops on the tour, an honor that has been credited to the efforts of the late Lucy Hollis, former director who long ago acquired it."

The American Watercolor Society is one of the oldest and most prestigious art societies in the world, and election to the society as a signature member is one of the most sought-after honors in the painting world.

The opening reception will be on March 3 from 2 to 5 p.m. at the Tullahoma Art Center. The cost is \$10 for members and \$20 for non-members. The Art Center is located at 401 S. Jackson St., Tullahoma. Gallery hours are Friday, 1–5 p.m. and Saturday, 10 a.m. to 5 p.m.

Arts & Ales Returns to Cowan

For the fifth year, the Franklin County Artisan Depot will host Arts & Ales, an event to fund the promotion of visual and performing arts in Franklin County.

Arts & Ales will be March 9, from noon to 4:30 p.m. at Monterey Station in Cowan. The event will feature pieces by local artists for purchase, as well as a selection of craft beers for tasting.

Creations by more than 17 local artists will be sold at the event. The Fairies of Lullymore, created by Winchester artist Frances Perea, will be on display and for sale. In addition to the art for sale, there will also be 75 craft beers to taste.

Returning to Arts & Ales this year are The Secret Commonwealth and James Patton & the Synchronisms. Floyd's Farm Food Truck from Fayetteville will provide food for the event.

Artisan Depot Gallery member Margie Gallagher will be creating a Blue Tape Mob Art Tree, and participants who make the artist trading cards will have an opportunity to show them off by pinning them to the tree. In addition to Fairy Trading Cards, Mob Art participants will also be able to see demonstrations on fairy house and fairy tree house construction using found natural materials.

The Franklin County Arts Guild provides a scholarship for a promising high school senior planning to study art or art education at the university level. The Guild also provides local artists an opportunity to exhibit and sell their works through its gallery, The Artisan Depot, at 204 Cumberland St. East, Cowan, and at other venues in the region.

For ticket information, visit <http://franklincoarts.weebly.com/arts-and-ales.html>. Must be 21 to attend. Monterey Station is located at 104 Monterey St., Cowan.

Faculty Viola Concert at Dubose

An informal faculty concert of primarily Renaissance music will be performed on Saturday, Feb. 23, at 7:30 p.m. in the chapel of the DuBose Conference Center in Monteagle. The concert is part of Music on the Mountain, an early music workshop for viola da gamba players, and will feature five internationally recognized performers and teachers.

The concert is open to the public and there is no charge for admission.

SPREAD GOOD NEWS.

Help friends get information. Help local businesses succeed.
Help our Mountain communities.
<news@sewaneemessenger.com>

THE LOCAL MOVER
615-962-0432

Need More Room?

Sewanee Mountain Storage
(931) 598-5682
Dan & Arlene Barry

Hwy 41 - Between Sewanee & Monteagle

■ Security Gate 5x10 | 10x10 | 10x20 ■ Security Camera

For Your Antiques and Prized Possessions

Climate Control
5x5 | 5x10 | 10x10 | 10x15 | 10x20
Temperature and Humidity Regulated

BBB

Historic Houses of Sewanee at the University Archives through July

**COMMEMORATIVE ITEMS
FOR SALE:**
Posters in two sizes:
small (14"x18") for \$15,
or large (24"x36") for \$30

For additional posters or a house plaque,
please contact STHP via email at
coachwil@bellsouth.net by March 15

*A project of the University Archives and
Special Collections and the Sewanee Trust for
Historic Preservation*

AVAILABLE TO ORDER:
For houses of any age, on the
Domain, house plaques designating the year or decade
the house was constructed for \$135

SEWANEE
THE UNIVERSITY OF THE SOUTH

HOUSE CALL SERVICE AVAILABLE

Full Service Veterinary Care for Dogs, Cats & Horses
Offering Acupuncture, Chiropractic & Herbal Therapies

Monday–Friday 7:30 am–6 pm; Saturday 8 am–noon

AFTER-HOURS EMERGENCY SERVICE AVAILABLE

Traci S. Helton, DVM 931-962-3411

505 S. Jefferson St., Winchester (41-A toward Winchester. First left after Domino's Pizza)

Tree of Life Homecare, LLC

"Neighbors Helping Neighbors"

- * Licensed and insured home-based services for the elderly and disabled
- * CHOICES provider, Private Pay, Veterans Affairs, AAAD

931-592-8733

treeoflifehomecare.com

NOW ACCEPTING APPLICATIONS FOR CAREGIVERS

Tea on the Mountain

*For a leisurely luncheon
or an elegant afternoon tea*

11:30 to 4 Thursday through Saturday

DINNERS BY RESERVATION

(931) 592-4832
178 Oak Street, Tracy City

*We are glad you
are reading
The Messenger.*

St. Andrew's-Sewanee School sophomore Anna Money produced the artwork for the school's upcoming production of "Godspell."

SAS Players Present 'Godspell'

The weekend of Feb. 22-24, the SAS Players will bring "Godspell" to the stage of McCrory Hall for the Performing Arts on the St. Andrew's-Sewanee School campus. The musical is based on the Gospel of Matthew, which follows the life of Jesus from his baptism to his crucifixion.

Opening off-Broadway in 1971 with music and lyrics by Stephen Schwartz and book by John-Michael Tebelak, "Godspell" has been bringing crowds of people to theatres all over the world every year since it opened. The 20-member cast and crew of the SAS production will be using the 2011 Broadway revival script. Sewanee resident Pete Haight plays the role of Jesus.

Performances will be at 7 p.m., Friday, Feb. 22 and Saturday, Feb. 23, and at 4 p.m., Sunday, Feb. 24, at McCrory Hall for the Performing Arts on the St. Andrew's-Sewanee School campus. Admission is \$7 for adults and \$5 for children. There are no advance ticket sales. Tickets are available at the door.

At the Galleries

The Carlos Gallery

The Carlos Gallery in the Nabit Art Building at University of the South will present "Sweepstakes Red," an exhibition of paintings by Chicago artist Carris Adams, through March 14. The Carlos Gallery is at 105 Kennerly Rd. Hours are 8 a.m. to 5 p.m., Monday through Friday, and 1 to 5 p.m., Saturday and Sunday. For more information contact Jessica Wohl at (931) 598-1256 or <jewohl@sewanee.edu>.

The Frame Gallery

For the month of February, Mary Priestley will be showing illustrations from her new book "Sewanee Wildflowers in Watercolor." The Frame Gallery is located at 12569 Sollace M. Freeman Hwy., Sewanee. The frame shop and gallery's regular hours are 10 a.m. to 5 p.m., Tuesday through Friday, and 10 a.m. to 2 p.m. on Saturday.

Stirling's Coffee House

The Sewanee Herbarium is sponsoring an exhibit at Stirling's Coffee House on the beauty of nature, titled "All Things Bright and Beautiful." This year, the show emphasizes the natural sciences and is co-sponsored by the Environmental Arts and Humanities Program and the Sewanee Natural History Society.

SAS Gallery

Works by Annie Hanks Ceramics and G. Sanford McGee will be on display through March 5. The SAS Gallery is located in the Simmonds Building on the St. Andrew's-Sewanee campus. Hours are 9 a.m.-3 p.m., Monday through Friday.

University Art Gallery

The University Art Gallery presents "Familiar Faces," an exhibition by Atlanta-based artist Jiha Moon. The exhibit will be on display through March 11.

The University Art Gallery is located on Georgia Avenue. The gallery is free, accessible, and open to the public. Hours are 10 a.m. to 5 p.m. Tuesday through Friday and noon-4 p.m. on Saturday and Sunday.

University Archives

Historic Houses of Sewanee is on display through July 31. This event is co-sponsored by Sewanee Trust for Historic Preservation (STHP). Commemorative posters are available, as are historic plaques for houses on the Domain. For more information, contact STHP by email <coachwil@bellsouth.net>. Orders need to be placed by March 15.

Normal exhibit hours are Monday-Friday, from 1-5 p.m. The Archives is located between duPont Library and the Police Department. Parking is available on Georgia Avenue.

RALSTON ROOMNOTES

by Isaac Sligh

This week I'd like to depart from tradition and, in place of a biography, focus on one particular piece. To being with, just a bit of biography: our featured composer this week, Luigi Boccherini, was born in Italy in 1743. He was encouraged by his musician father to become a cellist from a young age. Boccherini soon proved to be an exceptional prodigy on the instrument, eventually coming to the attention of the King of Spain's brother, Infante (Prince) Luis Antonio in 1769, who hired him as his court composer. When the king exiled Luis Antonio to Ávila province, a remote region of Spain, Boccherini accompanied him. It was here that my favourite piece by Boccherini, the quintet "Night Music from the Street of Madrid," Op. 30 No. 6 (G. 324), was composed. This quintet is a unique, folksy, at times almost impressionistic set of musings by a composer almost entirely isolated from the broader musical movements of his time. These are Boccherini's memories of a city he was forced to leave behind and its vibrant, eclectic goings on at nighttime. I encourage you to look up Jordi Savall's excellent recording of this piece and follow along with me.

The quintet consists of seven individual passages usually grouped into five movements. The first of these is "Le Campanone de l'Ave Maria" ("the bells of the Ave Maria"), a brief pizzicato piece modeled after the ringing of bells at a local church. With its sharp, arresting stabs on the violin, "Il Tamburo dei Soldati" represents the beat of the drums of the military night watch, and "Minuetto dei Ciechi" depicts a minuet dance of Madrid's blind beggars, in triple time in accordance with the minuet style. The full quintet joins in for this minuet, and continues with "Il Rosario" ("the Rosary"), a slow, prayerful piece which acts as a middle point for the quintet.

After "Il Rosario" concludes, the bright, immediately recognizable opening chords of the "Passa Calle" spring forth—this is the most widely known of the movements. Boccherini meant for it to be a cunning satire of Madrid street singers—los Manolos, as they were called. The passa calle or passacaglia style imitated here consists of music to be sung as one walks along on an evening stroll through town ("passa calle" meaning "to pass along in the street"). This movement is effervescent and sprightly, providing a climax for the whole work. "Il Tamburo" ("the drum") follows, serving as a very brief reprisal of the military drum motif on solo violin from earlier on, heralding the return of the military watch. The soldiers sound the "Ritirata" ("retreat") for the final movement, putting an end to the proceedings as the curfew is announced. The entire string quintet joins in for a stately finish, perhaps the most stylistically typical movement of an extremely varied and unorthodox set of music.

If all of this has piqued your interest, please consider joining me Monday, Feb. 18, at 3 p.m. in the Ralston Library to listen to the entire piece. Thanks very much for reading and see you next week.

Isaac Sligh lives in Sewanee and works as the Head Curator at the William Ralston Listening Library. The hi-fi listening room is open for visits 3-9 p.m., Monday-Thursday, 3-6 p.m., Friday, and 6-8 p.m., Sunday.

Cave-o de Mayo at the Caverns

The Caverns and the Grammy Award-winning Los Lobos invite you to experience Cinco De Mayo on Saturday, May 4 with the world's largest underground piñata, dancing and festive libations, all in one of the world's most epic venue.

Tickets are on sale now at <the caverns.com/#shows>. The Caverns is located at 555 Charlie Roberts Rd., Pelham.

HEAVEN ON EARTH... NOW AVAILABLE IN SEWANEE

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

###

John Goodson
(931) 703-0558
jgoodson@myerspoint.com
myerspoint.net

PHOTO ARCHIVE!

www.sewaneemessenger.
smugmug.com

SEWANEE AUTO REPAIR

Complete Auto & Truck Repair

Tune-ups • Tires • Tire Repair • Brakes • Steering
• Oil Changes • Batteries • Computer Diagnostics

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

Open 7 to 5 M-F
(931) 598-5743 • 76 University Ave.

THE Sewanee institution

since 1974

Shenanigans
RESTAURANT

PUB & GRILL / PIZZA / DELI / CATERING

CALL FOR TAKE-OUT OR DELIVERY

931-598-5774

OPEN EVERY DAY 11 a.m. to 11:30 p.m. (later on weekends!)

12595 Sollace M Freeman Hwy, Sewanee, TN
(on the corner of University Ave and 41A)

FIND YOUR HAPPY PLACE...AT SHENANIGANS

'Olio' Art Show Opening March 1 at Artisan Depot

Franklin County Arts Guild member Kim Phillips will exhibit her work from March 1 through April 14 at the Artisan Depot in Cowan. The public is invited to the opening reception on Friday, March 1, at 5 p.m.

The theme of the show, "Olio," refers to the fact that the exhibit includes many objects that are unlike: paintings, graphite, clay, mosaic and pastels, to name a few. "Most professional artists stick to one medium, and for over a dozen years, I did only paper cut art. But there are so many things that capture my attention and plenty of good teachers to inspire me," Phillips said. Teachers are, in fact, given special mention in this art show.

Promoting the arts in Franklin County and beyond is a primary mission of the Franklin County Arts Guild. Phillips, as the Guild's workshop coordinator, is aware of the influence teachers can have on artists.

Phillips, a Nashville native, moved to the Cowan area about three years ago. "What was so surprising to me," she said, "is how many artists live and work in this area. While our arts guild may be small compared to some, it's mighty."

The Artisan Depot is located at 204 Cumberland St. East, Cowan. More information is available at <www.franklincoarts.org>.

'Starman' at Princess Theatre

The South Pittsburg Historic Preservation Society invites you to see "Starman" at the Princess Theatre in South Pittsburg at 6:30 p.m., Saturday, Feb. 23. Admission is free. Local features in the film are Clint's Restaurant at Martin Springs, Jasper traffic intersection on the courthouse square and Racoon Mountain Reservoir.

The Princess Theatre is located at 215 S. Cedar Ave. For more information, call (423) 551-9647.

SAS swimmers competed at the state championship. From left, Aidan Smith, Randy Paul, Zolon Knoll and Porter Neubauer.

SAS Swim Season Ends After Record-Setting State Championship

On Feb. 8-9, four St. Andrew's-Sewanee swimmers competed at the Tennessee state championship. While competing against the most talented swimmers in the state, senior Randy Paul, junior Aidan Smith, and sophomores Zolon Knoll and Porter Neubauer all gave impressive performances that set a number of personal and school records. Their time of 1:33.25 in the men's 200 yard freestyle relay was a new school record, besting their own previous record by two full seconds. Knoll's time of 51.10 in the men's 100 yard freestyle was also a personal best. Finally, in the last event of his high school career, Paul finished with a 59.19 100 yard backstroke, beating his previous personal best by a full second.

This final competition marks the end of the SAS swim season. The amount of effort and hard work these athletes dedicated to improving in the pool cannot be overstated, and the program has a promising future ahead of it. With three of the four state competitors returning next season and the potential addition of several others, the Mountain Lions will look to continue to compete at a high level next season.

Kinsley Logan scored 19 points against Berry on Friday (seen here) and 11 versus Oglethorpe on Sunday. Photo by Lyn Hutchinson

Women's Basketball Unable to Hold Off Oglethorpe

Sewanee's Bella Taylor passed Kim Fauls Parlett for third all-time in scoring, but it was not enough. The Tigers, despite a first quarter lead of 21-9, fell to the Stormy Petrels of Oglethorpe, 69-56, Feb. 10, inside Juhan Gymnasium.

Sewanee limited the visitors to 3-of-13 from the floor as they sprinted out to a 21-9 lead after 10 minutes of play. Sewanee shot 7-of-13 from the field.

Oglethorpe responded in the second quarter, but it was the Tigers who took a 33-27 halftime lead.

The Petrels took their first lead of the game with less than 30 seconds left in the third quarter and never gave the Tigers the lead back. OU used a 23-13 third period and a 42-23 second half to seal the victory.

With two successful free throws with 1:35 left in the first quarter, senior Bella Taylor surpassed Kim Fauls Parlett (C'97) for third all-time on the Sewanee Women's Basketball scoring list. Finishing with 13 on the afternoon, the Sparta, Tenn. native has 1,569 for her career, and she needs 21 to surpass Sophie Brawner for second all-time.

Sue Kim, with seven assists on Sunday, is inside single digits of tying Kayla Goodwin (C'02) for the most assists in school history. Currently with 365, she needs just six more to tie Goodwin.

Kinsley Logan finished the game with 11 points, while Ellie Treanton added six points and nine boards.

Katie Roth drained three triples for nine points off the bench.

PROFESSIONAL MASSAGE THERAPY

COMPASSION
IS THE KEY TO OUR THERAPY
professional massage therapy

Mitzi Rigsby, LMT. Tina Barrett, LMT. Diana Summers, LMT.
Ginger Money, LMT. Heather Todd, Natural Health Practitioner.
15 Veterans Dr. Decherd | 931-308-8364 | www.mitzirigsbypmt.com
Hours: 9am-6pm M-F, Sat 8am-12pm

Online and in color!

View it. Click it. Share it.

SAS Volleyball Goes 3-0

On Feb. 5, the St. Andrew's-Sewanee School middle school volleyball team defeated Swiss Elementary in two sets, 25-19 and 25-12, and Tracy City in two sets, 25-23 and 25-20. Reese Michaels finished the night with four kills, Lucy Cassell and Madison King both had two kills, and Ava Carlos and Ellie Jenkins had one kill. The serving game was just as strong with eight girls serving aces. Lucy Cassell and Madison King both lead with three aces each. On Feb. 7, the team defeated Coalmont in two sets, 25-14 and 25-11, bringing the team to 3-0 for the season. The team's next match will be Tuesday, Feb. 19, at Monteagle.

McKnight Shatters Indoor School Record at Southern Indoor Challenge

Sophomore mid-distance runner Clay McKnight set a new school record in the indoor 1,000 meters Feb. 11, at the Southern Indoor Challenge at the Birmingham CrossPlex, hosted by Birmingham-Southern.

Competing in her first indoor meet, Clay McKnight shattered Katherine Keopke's 2001 record of 3:25.86 in the 1,000 meters on Monday. The sophomore ran a 3:18.75 for sixth place in the event.

Meredith Stuber set new personal marks in the 200 meters (27.71 seconds) and the long jump (4.74m).

Kelsie Schiavone improved her previous personal best from the Tiger Indoor Invitational a week and a half ago with a 27.79-second mark in the 200.

Letherio Jones improved his personal mark in the 400 meters with a 52.82-second performance, finishing in 14th overall, fifth among Division III sprinters.

Miles Martin improved his personal mark in the 60-meter hurdles with a 9.77-second sprint.

Upcoming Events at St. Mary's Sewanee

ONE-DAY CENTERING PRAYER WORKSHOP

Saturday, February 23

SPIRITUALITY OF THE ENNEAGRAM

Experiencing Your Soul
in partnership with the Institute for Conscious Being : Friday - Sunday, March 1 - 3

COMMON GROUND + COMMON GOOD

A Faith and Literature Retreat
led by The Rt. Rev. Dr. Henry Parsley
March 15 - 17

LECTIO DIVINA: A LENTEN RETREAT

Friday - Sunday, March 22 - 24
led by the Rev. Tom Ward

DREAM CARE: AN INTRODUCTORY WORKSHOP

led by Marsha Carnahan
Monday, March 25

AGING WITH COURAGE & GRACE

A Journey Toward Wholeness
in partnership with the Center for Courage and Renewal : April 5 - 7

For more information
or to register,
call 931-598-5342, email
<reservations@
stmaryssewanee.org>
or go online to
<www.stmaryssewanee.org>.

Mooney's
Market & Emporium

- ♦ ORGANIC, LOCAL FOODS
- ♦ SUPPLEMENTS & TOILETRIES
- ♦ GARDEN & BIRD SUPPLIES
- ♦ YARN & ACCESSORIES
- ♦ ANTIQUES, JEWELRY, GIFTS
- ♦ CRESCENT CAFE JUICE BAR
NOW OPEN EVERY DAY 11-3

Store open 10-6 daily
931-924-7400
1265 W Main • Monteagle

<SPORTS@
SEWANEEMESSENGER.
COM>

Luke Smith scored 20 points against Berry on Feb. 8, and 21 points in Sewanee's cliffhanger win over Oglethorpe (shown here) on Feb. 10. Photo by Lyn Hutchinson

Tigers Hold Back Oglethorpe

The Sewanee men's basketball team survived a second half threat by Oglethorpe, as the Tigers defeated the Stormy Petrels, 60-57, Feb. 10, inside Juhan Gymnasium.

Through the first nine minutes of play, the two teams played a closely-knit contest. Leading 12-9 with 10:30 to go, Sewanee's Ryan Starr drained two triples to push the lead to nine, 18-9.

Sewanee extended the lead to double digits with a 7-0 run. Sewanee made it an 11-point affair, 25-14 with 4:40 left in the opening half.

The Petrels responded with a 16-5 run the rest of the half to cut the deficit to four points, 30-26, at the intermission.

OU started the second half on a

9-2 run to take its first lead in the second half, 35-32, with 15 minutes left in regulation.

The teams went back-and-forth from there, but with less than three minutes remaining and trailing by one, Sewanee went on a 7-3 run to finish the contest.

The Tigers reclaimed the lead on a Cam Caldwell dunk and padded the lead with a Jordan Warlick trey.

Luke Smith dropped 21 points and five rebounds to lead the Tigers.

Matt Lee blocked three shots to go with six points and four boards.

Huntingdon Spoils Baseball's Attempt of Weekend Sweep

The Sewanee baseball team was unable to complete the weekend sweep at the Huntingdon Firehouse Classic, falling to the hosts, 6-1, Feb. 10, inside Riverwalk Stadium.

Huntingdon got on the board early and often in the third inning on five hits.

Trailing 5-0 in the sixth, the Tigers broke the shutout with an RBI groundout by Riley Brandvold.

Trey Akins recorded a multi-hit day with a 2-for-4 day at the plate.

Riley Brandvold drove in the lone RBI for Sewanee, as Chris McNulty was credited with the run scored.

Jared Demkowicz (0-1) tossed three innings and allowed four earned runs.

The Sewanee baseball team began the 2019 season on Feb. 8, with a 7-3 victory over the Quakers of Guilford College at the Huntingdon Firehouse Classic at Riverwalk Stadium, home of the Double-A Montgomery Biscuits.

On Feb. 9, six runs in the middle innings was the deciding factor for the Sewanee baseball team, as the Tigers downed the Mountaineers of Berea, 8-0, from Riverwalk Stadium on Day 2 of the Huntingdon Firehouse Classic.

MGT Parkrun

The Mountain Goat Trail Parkrun is a free, weekly, timed 5K event. The fun starts on Saturdays at 9 a.m. at Pearl's in Sewanee. All skill levels are welcome and participants can walk, jog or run. The event is stroller and kid friendly. Register at <parkrun.us/register>, print the barcode and show up.

Zoom Groom Mobile Pet Spa

Pet grooming at your home!

Call (931) 313-9950
or book online
www.zoom-groom.com

Serving Franklin, Coffee
and Marion counties

HOME GAMES

Friday, Feb. 15

1:30 p.m., University Track and Field, Sewanee Indoor Invitational

Saturday, Feb. 16

9 a.m., SAS MS Boys' Soccer Jamboree

noon, 3 p.m., University Baseball vs. MacMurray

1 p.m., University Women's Basketball vs. Centre

3 p.m., University Men's Basketball vs. Centre

Sunday, Feb. 17

noon, University Baseball vs. MacMurray

noon, University Tennis vs. Carson-Newman

Saturday, Feb. 23

noon, University Baseball vs. Carroll (Wisc.)

3 p.m., University Baseball vs. Carroll (Wisc.)

Sunday, Feb. 24

10 a.m., University Baseball vs. Carroll (Wisc.)

11 a.m./1 p.m., University Softball vs. Blackburn

Tuesday, Feb. 26

5 p.m., SAS MS Volleyball vs. Pelham Elementary

Equestrian Opens Spring Season at MTSU

The Sewanee equestrian team opened spring competition with the Middle Tennessee Hunter Seat Show in Murfreesboro Feb. 9-10. The Tigers recorded 14 top-three finishes.

Siena London won the Novice Flat event. Catherine Walthall finished in third in the event.

Aelin Hill posted second place finishes in the Open Fences and Open Flat.

Allison Bernardino earned third place with the performance in the Advanced Walk/Trot/Canter.

Christopher Chin qualified for third in the Beginning Walk/Trot.

Finishing as reserve high point honors for the day, the team competed with 11 other squads from the region.

On Feb. 10, Sarah Buchholz finished in second in the Novice Fences, while Walthall earned third place.

London took home wins in the Novice Flat event, followed by second place finishes by Virginia Klemens and Walthall.

Catherine Bratton and Caroline Greenhalgh finished second and third, respectively, in the Beginning Walk/Trot/Canter. Greenhalgh competed in her first competition this season.

Chin earned second place honors in the Beginning Walk/Trot.

The Tigers finished fourth overall on the day out of nine teams.

Softball Starts with Doubleheader at Wesleyan

The Sewanee softball team suffered a doubleheader sweep at Wesleyan College, falling 6-4 and 12-4, Feb. 10, to start the 2019 season.

The Tigers struck first thanks to two errors by the Wolves' defense. Rachel Hoffman reached on the second error of the inning, and Maggie Willis scored.

In the second, Sewanee added two more runs. Willis scored the first run of the frame by reaching base on Wesleyan's third error of the game. Emily Taylor, who was hit by a pitch earlier, scored. Taylor Wagner kept the line moving with a base knock to bring home Willis.

The Wolves responded in the bottom of the second and fourth innings to take a 4-3 lead.

Sewanee evened the score with a RBI single by Rachel Hoffman in the top half of the fifth.

In the bottom half, the Wolves regained the lead for good. After Sewanee gunned down Brianna Collender at the plate attempting

to steal home, Jillian Crosby gave the home team the 5-4 advantage by reaching on a Sewanee error and seeing Yasnei Llavore score.

Wesleyan added an insurance run in the sixth to secure the 6-4 victory, despite the Tigers having the tying run at first base and the go-ahead run at the plate in the seventh.

In game 2, despite Sewanee striking first again in game two thanks to an RBI single by Hoffman, the Wolves scored six runs in the second and four runs in the fourth. The Wolves finished the contest in the fifth via mercy rule, 12-4.

Taylor Wagner finished the day with four hits, two in each game, with two runs scored and an RBI. Rachel Hoffman delivered three RBI on three base hits in the double-dip. Kendell Goodrum (0-1) went the distance for Sewanee in game one. Rowan Jordan (0-1) suffered the loss in the afternoon cap.

The Lemon Fair

11-5 Mon-Sat
thelemonfair.com
931.598.5248

Downtown Sewanee

Locals Discount: 15% OFF every Tues-Th!!!

piggly wiggly

Down Home, Down the Street

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

CATERING TAKE-OUT ONLINE ORDERING

blue chair
Café & Tavern

VOTED BEST BURGER

CAFÉ HOURS - WINTER: 8:00a-4:00p Everyday
TAVERN HOURS: Mon-Fri • 4:00p till... Sat-Sun • 11:00a till...

(931) 598-5434
thebluechair.com

NATURENOTES

by Yolande Gottfried

2019 Great Backyard Bird Count

This event is held Feb. 15-18 this year—all over the world! It began in 1998 by the Cornell Lab of Ornithology and the National Audubon Society. You can be a part of it. All you need to do is count the numbers and kinds of birds you see for at least 15 minutes on at least one of the days of the count and register online to record your checklist.

To register and to get more information about the project, visit <https://www.audubon.org/conservation/about-great-backyard-bird-count>. You don't need to be a bird expert. If you are familiar with the birds you see every day in your backyard, that's all you need.

The website explains how valuable this data is to scientific studies, which could never afford to accumulate this kind of information on this scale. The citizen-scientist has a real role to play in documenting dynamic bird populations. One example is the effect of warm weather patterns on the movements of birds.

Also, check out ebird.org for detailed information about bird counts in specific areas, like Franklin County with 244 species. And, our own Angus Pritchard, C'22, is one of the top 10 bird reporters in the county! If you find any noteworthy birds, send your observations to Nature Notes, too.

CCC Camp Workdays

The final phase of the Friends of South Cumberland State Park effort has begun, to restore and interpret portions of the village that housed nearly 200 members of Civilian Conservation Corps (CCC) Company 1475 at Grundy Forest, near Tracy City. On Saturday, March 2 and March 9, volunteers will be loading brush, hauling logs and putting the finishing touches on new trail at the CCC site, in preparation for its grand re-opening, later this spring. Meet at the Grundy Forest Trailhead in Tracy City at 9 a.m. Be sure to wear sturdy work shoes or boots, bring work gloves, water and lunch. Optionally, you're encouraged to bring a rigid garden rake and loppers or brush clippers. Be sure to put your name on your tools.

Also, make plans to tour the CCC site after it officially opens to the public during Trails and Trilliums weekend. There will be guided tours of the site offered several times each day on Saturday, April 13 and Sunday, April 14, as part of the Friends' 2019 Trails and Trilliums festival. Check the Trails and Trilliums website <https://www.trailsandtrilliums.org> for all the latest on tour times, and all of the other great activities planned for Trails and Trilliums weekend.

Herbarium Winter Events

Winter Trees—St. Mary's Sewanee, Sunday, March 3, 2 p.m., with Yolande Gottfried. Lovely large trees are silhouetted against the sky on the campus of St. Mary's Sewanee, giving us a great opportunity to observe branching, twigs, tree shape, bark and more before the leaves emerge. Meet in the main parking area for this easy one-hour stroll. See <https://www.stmaryssewanee.org> for directions.

Early Spring Wildflowers—Shakerag Hollow, Sunday, March 17, 1:30 p.m., with Yolande Gottfried. It's St. Patrick's Day, a good time to look for early "green" in Shakerag Hollow. If you don't get out about now you might miss the beginning of the big show—spring ephemerals bloom early and fade fast. Meet at Green's View for this moderate-to-strenuous 2-mile walk that may include a steep rocky section of the trail.

For more information on these events, call Yolande Gottfried at the Herbarium (931) 598-3346, or by email at ygottfri@sewanee.edu.

TOMMY C. CAMPBELL
FOR YOUR IMPROVEMENTS

Call (931) 592-2687

Free Estimates • No Job Too Small!

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

plus Land Clearing • Concrete Work • Water Lines • Garage Slabs • Sidewalks • Porches & Decks • Topsoil & Fill Dirt
Septic Tanks & Field Lines

**DEPENDABLE AFFORDABLE RESPONSIVE
HOME REPAIR AND REMODELING
EXPERT HANDYMAN**

KEN O'DEAR

25 YEARS EXPERIENCE
SATISFACTION GUARANTEED

931.235.3294

931.779.5885

**Weather statistics
unavailable at press
time.**

Bandit

Puffin

Pets of the Week

Meet Bandit & Puffin

Bandit is a senior dog, but don't let that deter you from adopting him. Bandit still has a lot of energy and spunk left in him. Bandit was a shelter dog at the Harbor originally, and unfortunately when his owner died, the family could not keep him and he ended up back at the shelter. Bandit is a healthy dog with some skin allergies, but that can be treated and controlled with quality food. He is a large dog, but don't let that intimidate you—he is a giant fur-ball of love. Bandit's favorite activities are running around outside, enjoying the sunshine, and getting lots of tummy rubs. Bandit is very well behaved and responds well to commands, even speaking on command. Bandit is a very vocal dog that uses his voice to communicate with you and others. Come meet him and find out what a sweet gentle giant he really is. Bandit is fully vaccinated, neutered and heartworm-negative. Bandit would love to live out the rest of his life basking in the sun of a fenced-in yard with a family to love and cherish him through his senior years.

Puffin is a 5-month-old black and white medium hair kitten. Puffin has a very characteristic white spot on the bridge of his nose, making him look adorable. Puffin has a sweet, bubbly personality. Puffin came to the Harbor with his three brothers, all beautiful black and white teenaged kittens named after black and white birds. Upon arrival the brothers were very shy and stacked atop each other in the back of the intake kennel. It took only a few days for them to come out of their shell once they were placed in the teenage cat suite where Puffin tends to rule the roost! Puffin loves to peer down and watch everything around him atop the cat tree. Puffin is FIV/FelV negative, neutered, fully vaccinated, and ready to find his forever home where he can be the most regal king of the house.

Animal Harbor offers substantial adoption fee discounts for seniors and veterans. Pets adopted from Animal Harbor qualify for a free post-adoption wellness exam by local veterinarians.

Animal Harbor is located at 56 Nor-Nan Rd., off AEDC Road, in Winchester. Call Animal Harbor at 962-4472 for information and check out the other pets at www.animalharbor.org. Help Animal Harbor continue to save abandoned pets by sending your donations to Animal Harbor, P.O. Box 187, Winchester, TN 37398.

YOUNG LIVING
ESSENTIAL OILS
Independent Distributor

Ray and April Minkler
styraco@blomand.net, aprilminkler@blomand.net
931-592-2444 931-434-6206
For over 8,700 testimonials see
www.oil-testimonials.com/1860419

**If it matters to you,
it matters to the
community.**

Share your good news with more people weekly!
call: (931) 598-9949

email: news@sewaneemessenger.com
view: www.sewaneemessenger.com

State Park Offerings

Please note: To confirm that these events will occur as listed go to <http://tnstateparks.com/parks/events/southcumberland/#/?park=southcumberland> or call (931) 924-2980.

Tuesday, Feb. 19

Nature Hike to Suter Falls (free)—Join Ranger Dan Wescoat at 9 a.m. at Collins West trailhead, 2689 55th Ave., Gruetli-Laager, for a short, (roughly 2-mile) roundtrip hike to see beautiful Suter Falls. The hike will begin and end at the Collins West trailhead. On the way back there'll be a quick detour to a beautiful overlook just past the Collins West campsite. There is some tough footing, with some boulder crossings and slippery areas of the trail. Bring sturdy shoes, water, snacks and a camera.

Wednesday, Feb. 20

Morning Coffee with the Ranger (free)—Join Ranger Mark Greenwood at 9 a.m. at Savage Gulf Ranger Station, 3177 S. R. 399, Palmer, for a chat about the park. Bring any questions or comments about the Savage Gulf area of South Cumberland State Park, and if you need answers, they will be provided. Please bring your own coffee/tea/etc. (and maybe a donut for the Ranger?)

Saturday, Feb. 23

Backpacking Trail Meals (\$8/adults, \$2/children 12 and under)—Join Ranger James Holland at 2 p.m. at the South Cumberland State Park's Visitors' Center, 11745 U.S. 41, Monteagle, to learn how to prepare a variety of backpacking trail recipes. The focus will be on preparing homemade, lightweight meals that are simple, easy, and made with affordable ingredients. Feel free to bring your own backpacking stove.

Nature Hike to Savage Falls (free)—Join Ranger Mark Greenwood at 1:30 p.m. at Savage Gulf Ranger Station, 3177 S. R. 399, Palmer, 37365, for a 4-mile roundtrip hike to Savage Falls and back. Bring water and snacks. Wear sturdy shoes. A 20-minute stop at the Falls for pictures, or weather permitting, wading, is in the schedule. Note: the area around the Falls can be treacherous footing. Extreme care is needed.

Sherwood Forest Trail-building (free)—Join other SCSP enthusiasts at 1 p.m. at Sherwood Forest parking lot, (go out Jump-off Road to Old CCC Camp Road, turn right, go to just past Coyote Cove Lane) to continue creating this new loop trail, which is now open for a variety of public uses. Sturdy footwear, water and snacks, and favorite trail-building tools and gloves.

All-day Outdoor Photography Workshop and Hike (\$90, must be prepaid)—Join David Duplessis of Tennessee Photographs and Ranger Dan Wescoat at 7:45 a.m. at Stone Door Ranger Station, 1183 Stone Door Rd., Beersheba Springs, for an amazing all-day photography workshop through some of the most beautiful and accessible trails and waterfalls. Call (931) 924-2980, email cassie.rapert@tn.gov or call (615) 920-3432 to register and prepay.

The South Cumberland State Park Visitors' Center is located on Highway 41 South between Monteagle and Tracy City and is open 8 a.m.–4:30 p.m. seven days a week. For more information call (931) 924-2980.

Classifieds

ART

the **ARTISAN** DEPOT
Gallery & Gifts
NOW JURYING FOR FINE CRAFTS
204 E. Cumberland St., Cowan
Open Thurs-Sun • 931-308-4130

EMPLOYMENT

JOSEPH'S REMODELING: Now hiring for two positions in the Sewanee and Monteagle area. 1) Project Leader 2) Customer Representative. Both positions require a minimum of 3 years of experience in construction. We offer full time, permanent work rain or shine with competitive wages and benefits. We are a TN Drug Free Workplace. Candidates must be tobacco and vape free. Please only qualified individuals apply. Contact Joseph at (931) 924-5565, or email at <joseph@josephsremodelingsolutions.com>.

ENGINE REPAIR

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

FLORIST

Walk-In Cooler Filled with Flowers!
Monteagle Florist
333 West Main Street, Monteagle
(931) 924-3292

FOR SALE

AKC REGISTERED YELLOW LAB PUPPIES: Champion bloodlines. \$500. (931) 592-2215.

HOMES FOR RENT/SALE

FOR RENT WITH OPTION TO PURCHASE: 4BR/2BA home on 8 private acres, Deepwoods, behind SAS. All appliances, C/H/A, private, quiet, yet close to SAS. Four miles from Sewanee. Magnificent bluff view. Call (931) 212-0447 days.

INSIDE YARD SALE

MIDWAY MARKET: Coca-Cola collectibles, antique furniture pieces, children's/adults' apparel, movies/games and more. Great prices. Open Friday/Saturday, 8 a.m.-?. 969 Midway Rd., Sewanee. (931) 598-5614.

Did You Know?

The Community Chest annually supports a number of children's programs, including the Scouts, Little Bellas, Reach Out and Read, and the TigerSharks swim team.

Donate today!

Visit www.sewaneecivic.org for more information.
SEWANEE COMMUNITY CHEST
PO BOX 99, SEWANEE TN 37375

LAND FOR SALE

BEAUTIFUL WOODED HOME-SITE: 2.3 acres. R-1 zoned. Laurel Lake Road in Monteagle. All utilities/city service. Spring-fed creek. \$27,000. Terms. Call (850) 261-4727 or (850) 255-5988.

LOST COVE BLUFF LOTS

www.myspoint.net
931-703-0558

LAWN CARE

CHAD'S LAWN & LANDSCAPING
-FREE ESTIMATES-
* Lawn care & Design (Mulch & Planting)
ALSO: * Tree Trimming & Removal
* Pressure Washing * Road Grading
* Stone Patio/Fireplace * Garden Tilling
* Leaf Pickup & Blowing
(931) 308-5059

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

LONG'S LAWN SERVICE
• landscaping & lawn care
• leaf removal • mulch
Local references available.
Jayson Long
(931) 924-LAWN (5296)

TRAFFIC REMINDERS

It is state law to have your headlights on in fog and rain. The speed limit on the University campus is 20 mph, except for Texas Avenue (around the Fowler Center), Morgan's Steep Road, Georgia Avenue and Finney Avenue, where it is 15 mph.

Folks want to know your business!

Reasonable rates.
Loyal readership.
Reach more people with your advertisement.

(931) 598-9949
ads@sewaneemessenger.com
www.sewaneemessenger.com

CALL US! • 598-9949 Classified Line Ad Rates:
\$3.25 first 15 words, 10 cents each addl. word
You can charge it! (\$10 minimum, VISA/MC)

LOCAL SERVICES

GUTTERS CLEANED:
Reasonable rates. Call Sandy Gilliam, (931) 691-4435

MARK'S HOME REPAIR
KITCHEN AND BATH REMODELING
Insured. Decks, Roofing, Electrical, Plumbing, Drywall, Tile & Hardwood Floors, Outbuildings, Pressure Washing.
MARK GREEN, owner
931-636-4555 | mdgreen41@gmail.com

Needle & Thread
*Alterations *Repairs *Cushions & Pillows
For a reasonable price contact
Shirley Mooney
161 Kentucky Ave.
Sewanee, TN 37375
(931) 598-0766
Monday-Wednesday, 9 a.m. to 4 p.m.

A PLACE OF HOPE: Life Coaching. Need advice on Life Problems? Female and male providers. Wizeden. Professional. Spiritual. 35 years experience in area. (931) 213-4033 or (931) 924-0042.

BRAWLEY MINI-STORAGE: All units are 10' X 15'. Located in Tracy City, 2089 SR 56. David & Karin Brawley, (931) 592-2285.

Lakeside Collision
"Done Right, the First Time"
103 Mabree Ave., Monteagle
Ph: 931.924.3316 | Cell: 931.235.3316
lakesidecollision00@gmail.com

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

LOCAL SERVICES

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-
kingstreeservice.com
Call (931) 598-9004—Isaac King

DAVID M. BURNETT
LADAC II, NCAC I, QCS
ADDICTIONS & CODEPENDENCY COUNSELOR
DAVIDM.BURNETT1@GMAIL.COM
PHONE: 423-280-0756

Eagle Military ANTIQUES
Buyers of Civil War, WW1, WW2 military weapons, uniforms, equipment, and all interesting antiques.
Call Colonel (ret.) Ron Bailey, 931-636-1794

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

SEWANEE-MONTEAGLE AREA MOVERS: We are Professional • Courteous • Experienced. Call (423) 443-6082 or email <mws818@mocs.utc.edu>.

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

Troubled?
Call
CONTACT LIFELINE
of Franklin County
967-7133
Confidential Help

PUBLIC NOTICE

INVITATION TO BID: Town of Monteagle. Chain link fencing at city garage. Bid package available at Monteagle City Hall. Sealed bids accepted until 3:30 p.m., Monday, Feb. 25, 2019.

NOTICE: There will be a workshop of the Monteagle City Council on Monday, Feb. 18, at 5 p.m. in the Conference Room at City Hall.

NOTICE: There will be a regular meeting of the Monteagle City Council on Monday, Feb. 25, at 6 p.m. in the Conference Room at City Hall.

WOODWORKING

The Gnarled Oak
Antique
furniture refinishing
(931) 592-9680
Bill Childers, Prop

Avoid traffic jams! For One-Stop Transportation Information: Dial 511

Get the latest construction activity and live streaming SmartWay traffic cameras at
<www.TNSmartWay.com/Traffic>
or follow on Twitter at
<www.twitter.com/TN511>

CURBSIDE RECYCLING

Residential curbside recycling pickup in Sewanee is on the first and third Friday of each month. 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 and Community Relations Office, 400 University Ave. (the Blue House) or at the Facilities Management office on Georgia Avenue.

Like the Messenger? Let us know on Facebook!

franklincotn.us/departments/solid_waste/index.html

Aluminum
Clean Foil
Pie Pans

Plastic Containers #1-#7
NO Styrofoam
NO Plastic Bags
NO Packaging Wrap
NO BLACK or CLEAR Food Containers
NO Clam Shells
NO Buckets or Hard Plastics (coolers, gas jugs, etc.)

NO Toys
NO Garden Hose
NO PVC Pipe
NO Vinyl Siding
NO Oil or Pesticide Bottles
NO BLACK or COLORED Flower Pots/ Plant Flats

Metal Cans
Food Cans, etc.

Cardboard
Packing Boxes, Food Boxes

(Cereal and Cracker Boxes)

Paper
Office/Mixed Paper
White Ledger Paper
Colored Paper
Notebook Paper
Stationery
Junk Mail
Hard/Paperback Books

The Sewanee Convenience Center for household garbage, trash and recycling is located on Missouri Ave. Its current hours are: Monday, noon-5 p.m.; Tuesday through Friday, 2-5 p.m.; Saturday, 8 a.m.-4 p.m.; Closed Sunday. Closed on national holidays. There are blue recycling bins for metal (tin, appliances, etc.), newspapers/magazines, some plastic containers #1-#7, cardboard and aluminum cans. Glass recycling is on Kennerly Ave. behind Facilities Management. For more information <http://www.franklincotn.us/departments/solid_waste/index.html>.

BARDTOVERSE

by Phoebe Bates

Washington 2/22/1732 + Lincoln 2/12/1809 = Presidents' Day 2/15/19

We have memorized America,
how it was born and who we have been and where.
In ceremonies and silence we say the words,
telling the stories, singing the old songs.
We like the places they take us. Mostly we do.
The great and all the anonymous dead are there.
We know the sound of all the sounds we brought.
The rich taste of it is on our tongues.
But where are we going to be, and why, and who?
The disenfranchised dead want to know.
We mean to be the people we meant to be,
to keep on going where we meant to go.

But how do we fashion the future? Who can say how
except in the minds of those who will call it Now?
The children. And how does our garden grow?
With waving hands—oh, rarely in a row—
and flowering faces. And brambles, that we can no longer allow.

Who were many people coming together
cannot become one people falling apart.
Who dreamed for every child an even chance
cannot let luck alone turn doorknobs or not.
Whose law was never so much of the hand as the head
cannot let chaos make its way to the heart.
Who have seen learning struggle from teacher to child
cannot let ignorance spread itself like rot.
We know what we have done and what we have said,
and how we have grown, degree by slow degree,
believing ourselves toward all we have tried to become—
just and compassionate, equal, able, and free.

All this in the hands of children, eyes already set
on a land we never can visit—it isn't there yet—
but looking through their eyes, we can see
what our long gift to them may come to be.
If we can truly remember, they will not forget.

Of History and Hope by Miller Williams

Community Calendar

Today, Friday, Feb. 15

GC Schools Stockpile SD

- 7 a.m. Curbside recycling
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- 10 a.m. Japanese cooking workshop, McClurg Rms A/B/C, until noon (\$75)
- 3 p.m. Girl Scout cookies, Regions, until 5 p.m.
- 4 p.m. Ralston Room, Fernano Sor chamber music, until 5 p.m.
- 5 p.m. Ralston Room, Leon Bridges, until 6 p.m.
- 7:30 p.m. Movie, "Creed II," SUT

Saturday, Feb. 16

- 8:30 a.m. Yoga, Richard, Comm Ctr.
- 9 a.m. FCDP, FC Annex Small Meeting Room, 839 Dinah Shore Blvd., Winchester
- 9 a.m. MGT 5K Parkrun, Pearl's parking lot
- 9:30 a.m. Hospitality Shop open, until 1 p.m.
- 7:30 p.m. Movie, "Creed II," SUT

Sunday, Feb. 17

- 2 p.m. FC Historical Society, FC Library, 105 S. Porter St., Winchester
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 4 p.m. Hatha Yoga, Helen, Comm Ctr.
- 6 p.m. Ralston Room, Bellini's opera "Norma," until 8 p.m.
- 7:30 p.m. Movie, "Creed II," SUT

Monday, Feb. 18 • Presidents' Day

FC, GC, MC Schools no classes

- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Coffee with Women's LaCrosse Coach, Michele Dombroski, Blue Chair Tavern
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 9:30 a.m. Yoga, Darrylann, St. Mary's Sewanee
- 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
- 1:30 p.m. Sewanee Book Club, M.M. Cook home, (931) 692-6088 for more info
- 3 p.m. Ralston Room, Boccherini, until 4 p.m.
- 4 p.m. STHP meeting, Adult Education Room, Otey
- 4 p.m. Ralston Room, Queen, until 5 p.m.
- 5 p.m. Pilates, Golfers, Kim, Fowler Ctr.
- 5:30 p.m. Yoga for Strength/Healing, Pippa, Comm Ctr.
- 6 p.m. FCDW Spelling/American History Bee, FC Annex, 839 Dinah Shore Blvd. (\$10)
- 6 p.m. Ralston Room, The Kooks, until 7 p.m.
- 6:30 p.m. Sewanee Chorale, to participate email <TheSewaneeChorale@gmail.com>
- 8 p.m. Ralston Room, Grammy winners, until 9 p.m.

Tuesday, Feb. 19

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
- 8 a.m. Godly Play/PMO, Otey, until 10:30 a.m. <oteyformation@gmail.com>
- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- 10:30 a.m. Bingo, Senior Ctr.
- 11:30 a.m. Grundy County Rotary, Dutch Maid
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 5:30 p.m. Yoga, Darrylann, St. Mary's Sewanee
- 6 p.m. Ralston Room, Exploring Experimental Music, until 7 p.m.
- 6 p.m. Tracy Acoustic Jam, Water Bldg, Tracy
- 7 p.m. Lecture, Stevens, Convo Hall
- 8 p.m. Ralston Room, Black History Month celebration, until 9 p.m.

Wednesday, Feb. 20

- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr., 598-0303 to register
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Pilates, intermediate, Kim, Fowler Ctr.
- 10 a.m. Senior Writing Group, Sherwood Rd.
- 10:30 a.m. Chair Exercise, Ruth, Senior Ctr.
- 11:30 a.m. EQB, St. Mary's Sewanee; lunch at noon
- 4 p.m. Water WVA lecture, Gailor
- 5 p.m. Pilates, Tennis, Kim, Fowler Ctr.
- 5 p.m. Ralston Room, Brahms String Sextet #1, until 6 p.m.
- 5:30 p.m. Hatha Yoga, Helen, Comm Ctr.
- 6 p.m. Ralston Room, Bossa Nova until 7 p.m.
- 7 p.m. Catechumenate, Women's Center

- 7 p.m. Ralston Room, LedZeppelin, until 8 p.m.
- 7:30 p.m. Movie, "Blackkkklansman," CG (free), SUT

Thursday, Feb. 21

- 7 a.m. Qi Gong on the Bluff, Wall, St. Mary's Sewanee
- 8 a.m. Monteagle-Sewanee Rotary, Sewanee Inn
- 9 a.m. CAC office open, until 11 a.m.
- 9 a.m. Nature Journaling, Spencer Rm 173
- 9 a.m. Pilates, beginners, Kim, Fowler Ctr.
- 10:30 a.m. Paths of Grace program (3 of 4), Otey Parish Hall, until noon
- Noon Pilates, intermediate, Kim, Fowler Ctr.
- 12:30 p.m. VITA tax prep, 9933 SR 56, Coalmont, until 2:30 p.m.
- 1 p.m. Folks@Home caregiver's group, St. Mark's, Otey
- 1:30 p.m. Women's Healing Circle, Anneli, Comm Ctr.
- 2 p.m. Free food for widows, while supplies last, Journey Church, 916 Dinah Shore Blvd.
- 2 p.m. Knitting circle, Mooney's, until 4 p.m.
- 3:30 p.m. Emeriti, Potter, Torian Rm, duPont
- 3:30 p.m. Tutoring, K-5, St. James, until 5 p.m.
- 5:45 p.m. Zumba, Rosas-Jaimes, SAS Theatre, \$7
- 6 p.m. FC Board of Zoning Appeals meeting, FC Courthouse
- 6 p.m. Karate, youth, Legion Hall; adults, 7 p.m.
- 6 p.m. Ralston Room, Rage Against the Machine, until 7 p.m.
- 7 p.m. Ralston Room, Bruce Springsteen and Russian, until 8 p.m.
- 7:30 p.m. Movie, "Ralph Breaks the Internet," SUT

Friday, Feb. 22

MC Schools Staff development day

- 8:30 a.m. Deep Stretch Yoga, Darrylann, Comm Ctr.
- 8:30 a.m. Walk with Ease, F@H, Fowler Ctr.
- 9 a.m. CAC office open, until 11 a.m.
- 10 a.m. Game day, Senior Ctr.
- Noon Spinal Spa, Kim, Fowler Ctr.
- 3 p.m. Girl Scout cookies, Regions, until 5 p.m.
- 4 p.m. Ralston Room, Boccherini Cello Concerto, until 5 p.m.
- 5 p.m. Animal Harbor fundraiser Chili Supper, (\$10/adults, \$5/children), Comm Ctr., until 7 p.m.
- 5 p.m. Ralston Room, Mandolin Orange, until 6 p.m.
- 7 p.m. Musical, "Godspell," (\$7/adults; \$5/children), SAS McCrory Hall
- 7:30 p.m. Movie, "Ralph Breaks the Internet," SUT

Local 12-Step Meetings

Friday

- 7 p.m. AA, open, Christ Church, Tracy City

Saturday

- 7:30 p.m. NA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Claiborne Parish House, Otey

Sunday

- 6:30 p.m. AA, open, Holy Comforter, Monteagle

Monday

- 5 p.m. Women's 12-step, Brooks Hall, Otey
- 7 p.m. AA, open, Christ Church, Tracy City

Tuesday

- 7 p.m. AA, open, First Baptist, Altamont
- 7:30 p.m. AA, open, Claiborne Parish House, Otey

Wednesday

- 10 a.m. AA, closed, Clifftops, (931) 924-3493
- 7 p.m. AA, open, Decherd United Methodist
- 7:30 p.m. AA, open, Holy Comforter, Monteagle

Thursday

- 7 p.m. Al-Anon, First UMC, Winchester

Community-wide Calendar on the go!

**WWW.SEWANEE
MESSENGER.COM/
CALENDAR/**

ARCHIVAL FRAMING & RESTORATION
ART CONSULTING & INSTALLATION

ON EXHIBIT
Sewanee Wildflowers by Mary Priestley
Prints, notecards and books available for purchase.

Tue-Fri: 10-5 • Sat: 10-2 • Sun-Mon: Closed
12569 Sewanee Hwy. • Downtown Sewanee
(931) 463-2300 • framegallerysewanee@gmail.com

Wondering where to start in updating
your home? We can help prioritize
and put your plan in motion.

Custom home remodeling begins with...

Joseph's Remodeling Solutions
A Division of Sumpter Solutions, LLC
Taking Quality to the Next Level
Licensed - Insured - Green Certified
931-598-5565
joseph@josephsremodelingsolutions.com
www.josephsremodelingsolutions.com